2015 Direct Observation Survey of Child Restraint and Booster Seat Use and Misuse Prepared for: Office of Highway Safety Planning 333 South Grand Avenue P.O. Box 30634 Lansing, MI 48909 Prepared by: Wayne State University Transportation Research Group Detroit, MI 48202 September 8, 2015 # 2015 Direct Observation Survey of Child Restraint and Booster Seat Use and Misuse ## FINAL REPORT Prepared for: Office of Highway Safety Planning 333 South Grand Avenue P.O. Box 30634 Lansing, MI 48909 Prepared by: Wayne State University Transportation Research Group Detroit, MI 48202 September 8, 2015 The opinions, findings, and conclusions expressed in this publication are those of the author(s) and not necessarily those of the Michigan Office of Highway Safety and Planning, the U.S. Department of Transportation, or the National Highway Transportation Safety Administration. This report was prepared in cooperation with the Michigan Office of Highway Safety Planning and the U.S. Department of Transportation, and the National Highway Traffic Safety Administration. | 1. Report No. | 2. Government Accession No. | 3. Recipient's Catalog No. | | |---|--|--|--| | 4. Title and Subtitle 2015 Direct Observation Survey of Ch | 4. Title and Subtitle 2015 Direct Observation Survey of Child Restraint and Booster Seat Use and | | | | Misuse | | 6. Performing Organization Code | | | 7. Author(s) Timothy Gates, Peter Savolainer Deepika Kandasamy | 8. Performing Organization Report No. | | | | 9. Performing Organization Name and Wayne State University - Transport | ation Research Group | 10. Work Unit No. (TRAIS) | | | Department of Civil and Environmental Engineering 5050 Anthony Wayne Drive, Room 0504 Detroit, MI 48202 | | 11. Contract or Grant No. | | | 12. Sponsoring Agency Name and Address Office of Highway Safety Planning 333 South Grand Avenue P.O. Box 30634 Lansing, MI 48909-0634 | | 13. Type of Report and Period Covered
Final Report;
January 2015 - August 2015 | | | | | 14. Sponsoring Agency Code | | ### 16. Abstract 15. Supplementary Notes This study reports the results of the 2015 statewide direct observation survey of child restraint device (including booster seats) use and misuse in Michigan. Child restraint device (CRD) use rates were determined through a direct observation survey conducted at daycare centers, fast food restaurants, shopping centers, and recreational areas throughout Michigan, as well as the adjacent streets to each selected location. The direct observation survey, conducted between May and July of 2015, showed statewide child restraint use rates of 95.7 percent among 0 to 3 year-old children and 49.7 percent among 4 to 7 year-olds. The most prominent driver-related determinant of CRD or booster seat use among child passengers was driver safety belt use, as the CRD use was significantly lower when the driver was not belted appropriately. CRD misuse rates were determined through onsite inspections conducted at daycares, festivals or other events, health care centers, inspections stations, and shopping centers. The statewide inspections found that only 26.0 percent of the CRDs were correctly utilized, which is consistent with prior inspections in Michigan. The most common seat-related misuse was the improper positioning of the harness retainer clip (typically too low), which was observed in nearly 57 percent of the rear-facing seats and 47 percent of the forward-facing seats. It was also determined that nearly 47 percent of 1-year old children were prematurely seated in a forward-facing CRD, which is generally not recommended to occur until the age of 2. Similarly, 18 percent of 3-year old children were prematurely seated in a booster seat. Excessive recline (from vertical) was also a common misuse for rear-facing seats, as parents often do not properly increase the seat incline when the child is able to lift his/her head, typically by age 6-months. Improper harness routing below the shoulders was a common problem for forward-facing seats, which is likely a carry-over from prior rear-facing utilization of the particular seat. Excessive slack (greater than 1-inch) in the harness strap remains a common misuse for both rear- and forward-facing seats, although these rates have declined substantially from prior inspections. Loose CRD attachment to the vehicle seat, while still common in rear-facing seats, was much improved from prior inspections for both rear- and forwardfacing seats. Consistent with prior inspection surveys in Michigan, misuses of rear-facing seats presented a greater severity risk than forward-facing seats. | 17. Key Words
Booster Seat, Child Restraint, Michigan, Safet | y Belts | 18. Distribution Statemer Unlimited | nt | | |---|--------------------------|---|-----------------------|-----------| | 19. Security Classification (report) Unclassified | 20. Security
Unclassi | \ | 21. No of Pages
45 | 22. Price | ### TABLE OF CONTENTS | | PAGE | |---|------| | 1.0 INTRODUCTION | 1 | | 2.0 STUDY OBJECTIVES | 2 | | 3.0 METHODOLOGY | 2 | | 3.1 Site Selection | 3 | | 3.2 Observer Training | | | 3.3 Data Collection Procedures for Direct Observation Survey | | | 3.4 Data Collection Procedures for Misuse Inspections | | | 3.5 Data Analysis | | | 4.0 DATA SUMMARY | 9 | | 4.1 Child Restraint Device Use | 9 | | 4.2 Child Restraint Device Misuse Inspections | 13 | | 5.0 RESULTS | 15 | | 5.1 Statewide and Stratum-Level Child Restraint Device Use Rates | 15 | | 5.2 Child Restraint Device Use Rates by Location, Vehicle, and Driver Characteristics | 16 | | 5.3 Misuse Rates | 18 | | 5.4 Risk Priority Values for CRD Misuses | 22 | | 5.5 LATCH Utilization | | | 6.0 CONCLUSIONS AND RECOMMENDATIONS | 26 | | 6.1 Conclusions | 26 | | 6.2 Recommendations | 29 | | 7.0 REFERENCES | 30 | | APPENDIX I – LIST OF DAYCARE CENTERS OBSERVED | 32 | | APPENDIX II – LIST OF FAST FOOD RESTAURANTS, SHOPPING CENTERS, AND | | | RECREATIONAL SITES OBSERVED BY STRATUM | 33 | | APPENDIX III – LIST OF INSPECTION LOCATIONS | 39 | | APPENDIX IV – INSPECTION FORM | 40 | | | | ### LIST OF TABLES | LIST OF TABLES | PAGE | |--|------| | Table 1. 2014 Michigan Population Estimates of Children Ages 0 to 3 and 4 to 7 by County | 4 | | Table 2. Counties Utilized for Direct Observation Survey, by Stratum | 4 | | Figure 1. Sample Data Collection Form | 6 | | Table 3. Summary of Observations by Stratum and Site Type | 10 | | Table 4. Summary of Observations by Vehicle Characteristics | 11 | | Table 5. Summary of Observations by Driver Characteristics | 12 | | Table 6. Summary of Misuse Inspections by Strata, Day of Week, and Type of Site | 13 | | Table 7. Summary of Misuse Inspections by Vehicle Type, CRD Type, Position in Vehicle, and Child Age | 14 | | Table 8. Statewide Rate of Appropriate Child Restraint Device Use, by Age Group | 15 | | Table 9. Restraint Use Proportions, by Child Age Group and Seat Type | 15 | | Table 10. Child Restraint Device Use, by Stratum | 16 | | Table 11. Child Restraint Device Use, by Site Type | 16 | | Table 12. Child Restraint Device Use, by Vehicle Characteristics. | 17 | | Table 13. Child Restraint Device Use, by Driver Characteristics | 18 | | Table 14. Child Restraint Device Correct Use and Misuse Rates | 19 | | Table 15. Child Restraint Device Selection and Seat Orientation Characteristics | 20 | | Table 16. Child Restraint Device Selection, by Age of Child | 20 | | Table 17. Booster Seat Installation and Restraint Characteristics | 21 | | Table 18. Rear-Facing and Forward-Facing CRD Installation and Restraint Characteristics | 21 | | Table 19. Rear-Facing CRD Severity Scores, Percent Occurrence, and Risk Priority | 23 | | Table 20. Forward-Facing CRD Severity Scores, Percent Occurrence, and Risk Priority | 24 | | Table 21. LATCH Availability and Utilization | 25 | | Table 22. Statewide Rates of Appropriate Child Restraint Device Use, by Year | 26 | | Table 23. Statewide Rates of Child Restraint Device Misuse, by Year | 27 | ### 1.0 INTRODUCTION Motor vehicle crashes are one of the leading causes of death and injury for children under 8 years of age. From 2010 to 2014, a total of 52,774 child passengers under the age of 8 were involved in 39,344 traffic crashes in Michigan [1]. Among those child-aged vehicle occupants for whom restraint use information was recorded, only 35,695 (67.6 percent) were restrained in some type of child specific restraint, either a child restraint device or a belt-positioning booster seat. Amongst these children restrained in some type of child safety seat, 191 (0.4 percent) suffered fatal (K) or incapacitating (A) injuries [1]. Prior research confirms the appropriate use of child restraint devices (CRDs) and booster seats can greatly reduce the risk of serious injury to children involved in traffic crashes. The risk of serious injury for children between 12 and 47 months of age is 78 percent lower for children seated in forward-facing CRDs than for children restrained in safety belts alone [2]. Similarly, the risk of injury for children between ages 4 and 7 is reduced by 59 percent when the proper CRD is used and the risk of head or brain injuries is reduced by 75 percent [3]. Over the prior two decades, Michigan has experienced increases in the use of CRDs among children under 4 years of age from 74.5 percent in 1997 to 93.6 percent in 2013 [4-7]. In
spite of these gains, about half (45 percent) of the children under the age of 4 who were killed in traffic crashes in Michigan from 2010 to 2014 were improperly or completely unrestrained [1]. Although non-restraint of a child passenger presents obvious safety implications, many of the children killed in these crashes may also have been improperly restrained within a functional CRD. The improper use of CRDs may expose a child to a heightened risk of injury when involved in a crash. CRDs are most effective when: (1) the devices are appropriate for the age, height, and weight of the child being restrained, (2) the devices are properly and securely installed in the vehicle using seatbelts or a Lower Anchors and Tethers for Children (LATCH) restraint system, and (3) the child is properly and securely restrained in the device. Recent studies by the Wayne State University Transportation Research Group (WSU-TRG) have shown roughly 70 to 80 percent of CRDs in Michigan are improperly used to some degree [4-7]. The most recent CRD study performed by the WSU-TRG in 2013 found that the most common CRD misuses were (1) improper seat recline (rear-facing seats only), (2) too muck slack in the harness straps and (3) improper positioning of the harness retainer clip [7]. This is concerning as improper seat recline and loose harnesses have been identified in previous research as one of the most severe forms of misuse [8,9]. Other severe CRD misuses include: internal harness not buckled, not buckling the seatbelt or attaching the LATCH anchor, improper routing of the seatbelt when restraining the CRD to the vehicle seat, shoulder harness straps too high (rear-facing only), and excessive space between the CRD and the vehicle seat, shoulder harness evere misuses were found to occur relatively infrequently during the most recent CRD inspections performed for OHSP While child restraint use has increased dramatically among children under the age of 4, restraint use among 4 to 7 year-olds has been shown to be substantially lower [10]. There are several potential explanations for the low booster seat use rate, including a lack of knowledge of the state law and best practice regarding the benefits of booster seats compared to seat belts alone, in addition to differences in risk perception among parents [11-17]. Following the enactment of statewide legislation in July 2008, booster seat use was found to increase substantially in Michigan [18,19]. However, the most recent survey (2013) found greater than half (57.6 percent) of 4 to 7 year-old child passengers continue to travel while inappropriately restrained [7]. ### 2.0 STUDY OBJECTIVES The purpose of this study was to determine the rates of child restraint device use and misuse among children passengers under the age of 8 in Michigan. The survey results provide valuable information regarding changes in child restraint use patterns throughout the state of Michigan as well as help to identify areas of opportunity for increasing the use of appropriate child restraint devices by Michigan drivers. Understanding the degree of nonuse and misuse will also assist in developing educational efforts, public awareness campaigns, and enforcement initiatives. The proposed study built off of the methodologies from previous surveys, such as the 2009, 2010, 2011 and 2013 studies conducted by the WSU-TRG [5,6,7,18,19], in order to accurately and efficiently estimate the rates of use and misuse of CRDs and booster seats in the state of Michigan. Use rates were determined through a series of destination surveys conducted at locations subject to high volumes of target-age children. Misuse rates were based on visual and hands-on inspection of children under the age of 8 who were seated in a CRD. Each device was inspected for type of seat, location in the vehicle, direction of placement, attachment to the vehicle, and the placement and restraint of the child in the device. Such data may assist the Office of Highway Safety Planning in the development of public awareness messages specifically targeted to common or critical CRD/booster misuses. ### 3.0 METHODOLOGY The study methodology essentially consists of two separate, but related, components. The first component involves direct observational surveys of CRD and booster seat use. This allows for a longitudinal comparison of use rates over time and provides data for use by the state of Michigan to develop targeted educational and public awareness programs to positively impact child safety. This portion of the study resulted in the determination of overall rates of CRD and booster seat use in Michigan. The second component focuses on CRD and booster seat misuse and was based upon visual and hands-on inspections. The main objectives of this analysis were to determine both the rate and degree/severity of misuse, as well as to identify patterns of common and severe misuse of CRDs and booster seats. The study methodology is similar to prior surveys, utilizing a destination-based sampling strategy for both the surveys and inspections. This sampling scheme is based upon the methodology utilized during the 2009, 2011, and 2013 surveys and involves collecting data from a random sample of target age children at daycare centers, fast food restaurants, recreational sites, and shopping centers, as well as the street adjacent to each selected location. ### 3.1 Site Selection In order to accurately determine rates of CRD and booster seat use and misuse, a representative sample of target-aged groups of children were required as a part of this study: (a) children from ages 0 to 4 and (b) children from ages 4 to 7. In order to ensure the representativeness of the sample, these observations were to be diverse in terms of geographic coverage, vehicle mix, and the socioeconomic characteristics of the drivers. To ensure such representativeness while maintaining data collection efficiency, sites were sampled from 23 counties representing nearly 82 percent of the target population (children ages 0 to 7). The counties were similar to those included in the 2009, 2010, 2011 and 2013 surveys [5,6,7,18,19]. The 2014 county census estimates for children ages 0 to 3, and children ages 4 to 7 are provided in Table 1 [20]. To provide similar levels of precision in comparison to previous studies, a target sample size of at least 3,000 children within each age group was established for the child restraint use survey while a target sample size of 300 children was established for the inspections of misuse. The candidate counties were previously partitioned into four strata based upon historical safety belt use rates and vehicle miles traveled (VMT) as per the direct observation surveys of safety belt use. This stratification was based upon the fact that CRD and booster seat use have been shown to be related to the driver's safety belt use by previous studies [5,6,7,18,19]. Combining counties with similar use and/or misuse rates into strata reduces the within-stratum variability and allows for a reasonable number of observations within each stratum while ensuring desired levels of precision. Stratum 1 includes those counties with the highest historical restraint use rates while Stratum 4 has exhibited the lowest use rate. These counties were partitioned as shown in Table 2. The specific observation sites were selected from a statewide sample of locations expected to yield high volumes of target-aged child passengers, including daycare centers, fast food restaurants, recreational sites (e.g., zoos, museums, parks, etc.), and shopping centers. To allow for a direct comparison between the results of these surveys and those conducted as a part of previous surveys, the same sites were utilized where feasible. Some of the observation sites from previous surveys had subsequently closed or were found to yield very low volumes of target-aged children. Such locations were replaced by alternate sites within the same county and these alternate sites were of the same type as the initial sites they replaced. Complete lists of locations used for the child restraint device use surveys are included by site type in Appendix I (Daycare Centers), and Appendix II (Fast Food Restaurants, Shopping Centers, and Recreational Sites). Table 1. 2014 Michigan Population Estimates of Children Ages 0-3 and 4-7, by County | County | Population Ages
0 to 3 | Percent of
Statewide
Population
Ages 0 to 3 | Population
Ages 4 to 7 | Percent of
Statewide
Population
Ages 4 to 7 | |-----------------|---------------------------|--|---------------------------|--| | Allegan | 5,374 | 1.2% | 6,126 | 1.3% | | Berrien | 7,484 | 1.6% | 7,549 | 1.6% | | Calhoun | 6,571 | 1.4% | 6,883 | 1.5% | | Eaton | 4,628 | 1.0% | 4,880 | 1.0% | | Genesee | 19,795 | 4.4% | 20,557 | 4.3% | | Grand Traverse | 3,899 | 0.9% | 4,112 | 0.9% | | Ingham | 13,040 | 2.9% | 12,594 | 2.7% | | Isabella | 2,582 | 0.6% | 2,772 | 0.6% | | Jackson | 7,007 | 1.5% | 7,484 | 1.6% | | Kalamazoo | 12,322 | 2.7% | 12,671 | 2.7% | | Kent | 35,538 | 7.8% | 35,166 | 7.4% | | Livingston | 7,255 | 1.6% | 8,420 | 1.8% | | Macomb | 37,022 | 8.1% | 39,522 | 8.3% | | Midland | 3,415 | 0.8% | 3,808 | 0.8% | | Monroe | 6,277 | 1.4% | 6,979 | 1.5% | | Muskegon | 8,402 | 1.8% | 8,982 | 1.9% | | Oakland | 54,251 | 11.9% | 57,001 | 12.0% | | Ottawa | 13,897 | 3.1% | 15,092 | 3.2% | | Saginaw | 9,012 | 2.0% | 9,024 | 1.9% | | St. Clair | 6,443 | 1.4% | 7,310 | 1.5% | | Van Buren | 3,809 | 0.8% | 3,833 | 0.8% | | Washtenaw | 14,984 | 3.3% | 15,124 | 3.2% | | Wayne | 91,996 | 20.2% | 91,902 | 19.4% | | Sample Total | 375,003 | 82.5% | 387,791 | 81.9% | | Statewide Total | 454,412 | 100.0% | 474,630 | 100.0% | Site selection for the misuse inspections was largely based upon the methodology of the 2011 and 2013 studies [6,7]. In both studies, inspections were performed
at daycare centers, permanent inspection stations, and various organized events, including those held at shopping centers, community or church festivals, or health care facilities. Several of the high-yield inspection sites from the 2011 and 2013 studies were again contacted to determine their willingness to participate in the 2015 study. Table 2. Counties Utilized for Direct Observation Survey, by Stratum | Stratum 1 | Stratum 2 | Stratum 3 | Stratum 4 | |-----------|----------------|-----------|-----------| | Ingham | Allegan | Berrien | Macomb | | Kalamazoo | Calhoun | Genesee | Wayne | | Oakland | Eaton | Isabella | | | Washtenaw | Grand Traverse | Muskegon | | | | Jackson | Saginaw | | | | Kent | St. Clair | | | | Livingston | Van Buren | | | | Midland | | | | | Monroe | | | | | Ottawa | | | The county strata assignments for the inspections were identical to those used in the CRD direct observation surveys, although the minimum necessary sample size for the inspection of the restraint use characteristics of passengers under the age of 8 was much smaller due to the time and human resources necessary to perform the inspections. A list of all CRD inspection locations is provided in Appendix III. ### 3.2 Observer Training Two targeted training programs specific to this project were conducted during the spring of 2015: (1) training for inspection of CRD/booster seat misuse; and (2) training for direct observation of CRD/booster seat use. All training occurred during early May of 2015. Classroom training for the inspections was conducted on May 6, 2015 by a NHTSA-certified Child Passenger Safety Technician Instructor. This training session included both classroom instruction and hands-on in-vehicle instruction on child safety restraint use and misuse. Each data collector received a training manual summarizing the information received during the training session. At the end of the training session, each data collector was required to successfully demonstrate inspections of actual CRD/booster seat installations prepared by the instructor. After the initial training, each new technician "shadowed" an experienced technician during his/her initial inspection event. Classroom training for the direct observation survey of child restraint use was also conducted on May 6, 2015. During the classroom training, data collectors were provided with information to aid in assessing the age of child passengers, including height/weight information and sample photographs. At the conclusion of the training session, field personnel were tested on their ability to assess the age of child passengers based upon a series of photographs. The classroom training session was followed by practice field data collection at a local recreational location. The purpose of the field data collection was to provide observers with an opportunity to gain field experience in assessing child passenger age and determining the type of child restraint use. Observers worked as a group at the start of the field training, quickly followed by a mock session where they were instructed to record the information needed to the best of their ability. Following the field training, their performance was monitored to ensure consistency among observers. This included comparing the number of target-aged children identified by each observer, as well as the type of restraint used by each observed child. In addition to these training exercises, each data collector received a training manual, as well as all necessary field supplies. ### 3.3 Data Collection Procedures for Direct Observation Survey During weekday surveys, the data collection schedule was arranged such that observations could be conducted at a fast food restaurant at the start of the day, followed by shopping center locations in route to a daycare center scheduled to be visited later the same day. Each daycare center was researched to determine start and release times, and other locations (e.g., shopping centers, fast food restaurants, recreation centers) were also researched to ensure they were still in operation. In order to minimize the travel time and distance required to conduct this study, the observation sites were clustered into geographic regions. Weekend data collection was performed at all types of locations, excluding daycare centers. During the direct observation use surveys, several factors were assessed as a part of data collection. For all vehicles identified to have a 0 to 7 year-old child passenger, the driver and all target-age child passengers were observed for restraint use and non-use. A sample field observation form is shown in Figure 1. Vehicles were observed at the entrance or exit of the observation site. At the primary observation sites where traffic volumes were relatively low, data were also collected from vehicles on the adjacent street. The vehicles were categorized into four groups: passenger vehicles, sport utility vehicles, vans/minivans, or pickup trucks. Driver restraint use, gender, age group, and ethnicity were assessed and recorded. Driver restraint use was categorized as belted, not belted, or unknown. An age assessment was required for each child passenger under age 8, in addition to the type of restraint and seating position within the vehicle. The seven restraint categories for each child were: belted, not belted, unknown, rear-facing child safety seat, front-facing child safety seat, high-back booster, or backless booster. | □ SAME VEHICL | ☐ SAME VEHICLE AS PREVIOUS ☐ OBSERVED ON ADJACENT STREET | | | | | | |----------------|--|--------|--------------------------|---------|---------|-------| | | VEHIC | CLE TY | PE: | | | | | ☐ Passenger C | ar 🔲 SUV | □ V | an/Minivan | ☐ Picku | p Truck | | | | D) | RIVER | | | | | | RESTRAINT USE: | AGE: | | GENDER: | | RACE: | | | ☐ Belted | □ 16-29 | | ☐ Male | □ White | ; | | | ☐ Not Belted | □ 30-59 | | ☐ Female | ☐ Black | : | | | ☐ Unknown | □ 60+ | | ☐ Unknown | ☐ Other | • | | | | ☐ Unknown | | | ☐ Unko | wn | | | | CHILD | PASSE | NGER | | | | | RESTRA | INT USE: | | AGE: | CEATIN | IC POSI | rion. | | ☐ Belted | ☐ Rear-Facing C | SS | Under 2 SEATING POSITION | | IION. | | | ☐ Not Belted | ☐ Front-Facing C | SS | □ 2 to 3 | D | | | | ☐ Unknown | ☐ High-Back Boo | oster | □ 4 to 7 | | | | | | ■ Backless Boost | ter | | | | | Figure 1. Sample Data Collection Form ### 3.4 Data Collection Procedures for Misuse Inspections A separate data collection effort included visual and hands-on inspection of the child restraint devices for children under the age of 8 at targeted locations. The same vehicle and driver data were collected as for the use rate survey. Data collected with respect to the child passengers were similar, but also included age, height, and weight information, either measured or reported by the adult driver or passenger. The vehicle year, make, and model were also noted. An initial assessment of the restraint type, location in the vehicle, direction of placement, attachment to the vehicle, and placement of the child in the device was made. LATCH availability and utilization were also noted. Each child seated in a child restraint device or booster seat was inspected for several common misuses, as well as the degree or extent of each misuse. Particular attention was paid to the prevalence of severe misuse categories, including loose internal harness, internal harness not buckled, not buckling or adequately securing the seatbelt or attaching the LATCH anchor, improper routing of the seatbelt when restraining the CRD to the vehicle seat, shoulder harness straps routed incorrectly, and excessive space between the CRD and the vehicle seat. All observed restraint misuses were carefully recorded onto the data collection form along with descriptive notes. The complete inspection checklist is included in the inspection form, which is displayed in Appendix IV. ### 3.5 Data Analysis Rates of appropriate child restraint use were determined at the statewide- and stratum-level, as well as with respect to each of the characteristics previously described. For the purposes of the direct observation survey, "appropriate" child restraint use was defined based on current Michigan law. Thus, children under the age of 4 that were seated in a rear-facing or forward-facing child safety seat were considered to be using the appropriate restraint. Premature graduation to a booster seat or safety belt was classified as inappropriate restraint use for this age group. Appropriate restraint use for children ages 4 through 7 included rear-facing restraint, forward-facing restraint, or booster seat (high back or backless). Premature graduation to safety belts (without a booster) was classified as inappropriate. The procedures used to calculate the appropriate use rates and their associated variances are outlined below. ### 3.5.1 Statewide Child Restraint Device Use Rate Calculations In order to determine the statewide child restraint use (or misuse) rate, a procedure was utilized similar to previous studies [4-7,18,19]. This procedure is illustrated here with respect to the appropriate use rate calculation. First, the child restraint device use rate at each study location was calculated as shown here: $$g_{ij} = \frac{b_{ij}}{o_{ij}}$$ where: g_{ij} = use rate at location i in stratum j b_{ij} = number of target age children restrained appropriately at location i in stratum j o_{ij} = total number of target age children observed at location i in stratum j Then, the child restraint device use rate within each stratum (r_i) was determined as follows: $$r_j = \frac{\sum_j b_{ij}}{\sum_i o_{ij}}$$ Once the child restraint use rates were determined within each stratum, the statewide use rate was calculated using the following equation: $$r_{TOTAL} = \frac{\sum_{j} (p_{j}r_{j})}{\sum_{j} (p_{j})}$$ where: r_{TOTAL} = statewide child restraint device use rate p_i = population
of target age children in stratum j The 'p' values in the preceding equation are weighting factors that are necessary because strata with higher populations of target age children will have a greater impact on the statewide use rate. Separate estimates were obtained for the 0 to 3, and 4 to 7 year-old age groups. ### 3.5.2 Statewide Child Restraint Device Use Variance Calculation Upon obtaining estimates of the child restraint device use and misuse rates for each of the four strata, the variance for each stratum was determined using the following equation [21]: $$Var_{j} \approx \frac{n_{j}}{n_{j}-1} \sum_{i} \left(\frac{o_{ij}}{\sum_{i} o_{ij}}\right)^{2} \left(g_{ij}-r_{j}\right)^{2} + \frac{n_{j}}{N_{j}} \sum_{i} \left(\frac{o_{ij}}{\sum_{i} o_{ij}}\right)^{2} \frac{\left(g_{ij}-r_{j}^{2}\right)^{2}}{g_{i}}$$ where: $Var_i = variance$ for stratum j n_i = number of sampled observation locations in stratum j N_i = number of available observation locations in stratum j The second term in the above equation can be dropped from the equation with no significant impact on the resulting estimate, providing the following formula where all variables are as previously defined: $$Var_j \approx \frac{n_j}{n_j - 1} \sum_i \left(\frac{o_{ij}}{\sum_i o_{ij}}\right)^2 \left(g_{ij} - r_j\right)^2$$ Given the variance of child restraint device use within each stratum, the statewide variance in use can then be calculated using the following formula: $$Var_{TOTAL} = \frac{\sum_{j} (p_j^2 Var_j)}{(\sum_{i} p_i)^2}$$ where: Var_{TOTAL} = statewide variance in child restraint device use The calculated variances were used to construct 95-percent confidence intervals for the strata and statewide use rates using the following equation: Strata-level 95% $$Cl = r_j \pm 1.96\sqrt{Var_j}$$ Statewide 95% $Cl = r_{TOTAL} \pm 1.96\sqrt{Var_{TOTAL}}$ ### 3.5.3 Misuse Rate Determination The CRD/booster misuse rates for each stratum and statewide were determined based on the data obtained from the inspections. Separate misuse rates were also computed for rear-facing CRDs, forward-facing CRDs, and booster seats. A CRD/booster was considered to be "misused" if one or more of the itemized misuse characteristics was observed during the inspection or if no CRD was utilized to restrain the child. The misuse rate was computed based on the number of inspected CRDs with one or more misuses divided by the total number of inspected CRDs. The overall statewide misuse rate was calculated by weighting the misuse rates for each of the three seat-type categories (rear-facing, forward-facing, and booster seat) based on seat use proportions obtained from the direct observation survey. The misuse rates were also compared with those obtained during prior inspections. A severity score was also determined for both the forward-facing CRDs and rear-facing CRDs. The severity scores were similar to those used in a study conducted in Canada in 2002 [8], which were developed by CRD safety experts [9]. A severity score of '10' indicates a misuse of the highest severity and a severity score of '0' indicates the misuse has no safety impact. A severity score of '4' or higher will compromise the effect of the CRD on the child's safety during a crash [8]. The severity scores for each type of misuse were multiplied by the percent of occurrence. This resulted in a risk priority number for each type of misuse. The risk priority numbers were summed for all misuse types to determine the total risk priority number for both the forward-facing CRD and rear-facing CRD. The weighted average severity score per rear-facing and forward-facing CRD was also determined. The average risk priority numbers were compared with those observed in previous studies performed by the WSU-TRG. LATCH availability and utilization was also computed and compared to prior surveys. ### 4.0 DATA SUMMARY ### 4.1 Child Restraint Device Use The statewide child restraint device use survey was performed between Saturday, May 9, 2015 and Wednesday, July 29, 2015. During this observation period, a total of 9,699 observations of 0 to 7 year-old child passengers were conducted at daycare centers, fast food restaurants, shopping centers, and recreation centers, as well as on streets adjacent to these locations throughout the 23-county sample. Summary statistics detailing the results of the child restraint use survey by stratum and site type are provided in Table 3. Table 3. Summary of Observations by Stratum and Site Type | Stratum | Number of Children 0-3
Years Old Observed | Percent of
Total Sample | Number of Children 4-7
Years Old Observed | Percent of
Total Sample | |-----------------|--|----------------------------|--|----------------------------| | Stratum 1 | 964 | 21.7% | 927 | 17.6% | | Stratum 2 | 1,337 | 30.1% | 1,547 | 29.4% | | Stratum 3 | 1,060 | 23.8% | 1,339 | 25.5% | | Stratum 4 | 1,084 | 24.4% | 1,441 | 27.4% | | Total | 4,445 | 100.0% | 5,254 | 100.0% | | Site Type | Number of Children 0-3
Years Old Observed | Percent of
Total Sample | Number of Children 4-7
Years Old Observed | Percent of
Total Sample | | Daycare | 120 | 2.7% | 194 | 3.7% | | Recreation | 248 | 5.6% | 452 | 8.6% | | Shopping Center | 1,056 | 23.8% | 1,134 | 21.6% | | Fast Food | 538 | 12.1% | 606 | 11.5% | | Adjacent Street | 2,483 | 55.9% | 2,868 | 54.6% | | Total | 4,445 | 100.0% | 5,254 | 100.00 | Table 4 provides details of the number of children observed by type of vehicle and seating position. Approximately half of the target-age children in each age category were in passenger cars, with lower percentages in sport utility vehicles, vans/minivans, and pickup trucks. Approximately 6.5 percent of 4 to 7 year-old children were observed in the first row of seating. While this is a slight decrease from 2013, this issue is problematic since these seating positions put children at a higher risk of injury due to issues such as airbag deployment. More encouragingly, only 0.5 percent of 0 to 3 year-old children were restrained in the front seat. This is a significant decrease from the 2013 study. The Centers for Disease Control and Prevention (CDC) and the American Academy of Pediatrics (AAP) recommend that children less than 13 years of age not be seated in the front seat if other alternatives are available. Table 4. Summary of Observations by Vehicle Characteristics | Vehicle Type | Number of
Children 0-3
Years Old
Observed | Percent of
Total Sample | Number of Children
4-7 Years Old
Observed | Percent of
Total Sample | |-------------------------------------|--|----------------------------|---|----------------------------| | Passenger Car | 2,379 | 53.5% | 2,677 | 51.0% | | Sport Utility Vehicle | 1,283 | 28.9% | 1,432 | 27.3% | | Van/Minivan | 656 | 14.8% | 843 | 16.0% | | Pickup Truck | 127 | 2.9% | 302 | 5.7% | | Total | 4,445 | 100.0% | 5,254 | 100.0% | | Child Passenger Seating
Position | Number of
Children 0-3
Years Old
Observed | Percent of
Total Sample | Number of Children
4-7 Years Old
Observed | Percent of
Total Sample | | First Row - Left | 1 | 0.0% | 1 | 0.0% | | First Row - Center | 4 | 0.1% | 13 | 0.2% | | First Row - Right | 27 | 0.6% | 327 | 6.2% | | Second Row - Left | 1,537 | 34.6% | 1,813 | 34.5% | | Second Row - Center | 1,000 | 22.5% | 635 | 12.1% | | Second Row - Right | 1,859 | 41.8% | 2,399 | 45.7% | | Third Row - Left | 6 | 0.1% | 23 | 0.4% | | Third Row - Center | 6 | 0.1% | 10 | 0.2% | | Third Row - Right | 5 | 0.1% | 33 | 0.6% | | Total | 4,445 | 100.0% | 5,254 | 100.0% | Table 5 presents data on the number of children observed by various driver characteristics, including gender, age, race, and belt use. Overall, approximately 59.0 percent of children aged 0 to 3 years-old and 51.9 percent of children aged 4 to 7 years-old were riding with a female driver. The majority of children (61.1 percent) were traveling with a driver in the 30-to-59 year old age group and approximately 73.9 percent of the children observed were traveling with a Caucasian driver. Among 4 to 7 year-old children, 97.4 percent were traveling with a driver who was appropriately belted while 97.2 percent of 0 to 3 year-old children were traveling with an appropriately restrained driver. Comparison of these rates with recent statewide safety belt use rates (approximately 93 percent), suggests that drivers are more likely to be properly belted when traveling with child passengers **Table 5. Summary of Observations by Driver Characteristics** | Driver Gender | Number of Children 0-
3 Years Old Observed | Percent of
Total Sample | Number of Children
4-7 Years Old
Observed | Percent of Total
Sample | |-----------------|---|----------------------------|---|----------------------------| | Male | 1,422 | 32.0% | 1,772 | 33.7% | | Female | 2,624 | 59.0% | 2,728 | 51.9% | | Unknown | 399 | 9.0% | 754 | 14.4% | | Total | 4,445 | 100.0% | 5,254 | 100.0% | | Driver Age | Number of Children 0-
3 Years Old Observed | Percent of
Total Sample | Number of Children
4-7 Years Old
Observed | Percent of Total
Sample | | 16-29 | 1,261 | 28.4% | 780 | 14.8% | | 30-59 | 2,575 | 57.9% | 3,353 | 63.8% | | 60+ | 130 | 2.9% | 188 | 3.6% | | Unknown | 479 | 10.8% | 933 | 17.8% | | Total | 4,445 | 100.0% | 5,254 | 100.0% | | Driver Race | Number of Children 0-
3 Years Old Observed | Percent of
Total Sample | Number of Children
4-7 Years Old
Observed | Percent of Total
Sample | | White | 3,438 | 77.3% | 3,733 | 71.1% | | Black | 427 | 9.6% | 553 | 10.5% | | Other | 202 | 4.5% | 240 | 4.6% | | Unknown | 378 | 8.5% | 728 | 13.9% | | Total | 4,445 | 100.0% | 5,254 | 100.0% | | Driver
Belt Use | Number of Children 0-
3 Years Old Observed | Percent of
Total Sample | Number of Children
4-7 Years Old
Observed | Percent of Total
Sample | | Belted | 3,569 | 97.2% | 3,799 | 97.4% | | Not Belted | 101 | 2.8% | 101 | 2.6% | | Total | 3,670 | 100.0% | 3,900 | 100.0% | ### **4.2 Child Restraint Device Misuse Inspections** The misuse inspections were performed at 23 locations statewide between April 11 and July 15, 2015. A total of 417 inspections of the restraint devices used by child passengers under the age of 8 were performed, including 169 in the 0-1 year old age range, 142 in the 2-3 year old range, and 106 in the 4-7 year old age range. 96 inspections were performed at six sites in Stratum 1, 93 inspections at four sites in Stratum 2, 111 inspections at six sites in Stratum 3, and 117 inspections at seven sites in Stratum 4. Table 6 summarizes the descriptive statistics regarding the inspection locations by stratum, day of the week, and type of site. Table 7 summarizes the inspection percentages based on vehicle type, type of restraint, position of the child in the vehicle, and age of child. Table 6. Summary of Misuse Inspections by Strata, Day of Week, and Type of Site | Stratum | No. of Sites | Pct. of Sites | No. of Inspections | Pct. of Inspections | |--|--------------|---------------|--------------------|---------------------| | Stratum 1 | 6 | 26.1% | 96 | 23.0% | | Stratum 2 | 4 | 17.4% | 93 | 22.3% | | Stratum 3 | 6 | 26.1% | 111 | 26.6% | | Stratum 4 | 7 | 30.4% | 117 | 28.1% | | Total | 23 | 100.0% | 417 | 100.0% | | Day of the Week | No. of Sites | Pct. of Sites | No. of Inspections | Pct. of Inspections | | Sunday | 1 | 4.3% | 18 | 4.3% | | Monday | 1 | 4.3% | 12 | 2.9% | | Tuesday | 2 | 8.7% | 42 | 10.1% | | Wednesday | 5 | 21.7% | 95 | 22.8% | | Thursday | 4 | 17.4% | 91 | 21.8% | | Friday | 4 | 17.4% | 83 | 19.9% | | Saturday | 6 | 26.1% | 76 | 18.2% | | Total | 23 | 100.0% | 417 | 100.0% | | Type of Site | No. of Sites | Pct. of Sites | No. of Inspections | Pct. of Inspections | | Shopping Center | 1 | 4.3% | 10 | 2.4% | | Day Care Center | 7 | 30.4% | 152 | 36.5% | | Community, Church, or
Corporate Event | 7 | 30.4% | 124 | 29.7% | | Permanent Inspection Station | 5 | 21.7% | 63 | 15.1% | | Health Care Center or Hospital | 3 | 13.0% | 68 | 16.3% | | Total | 23 | 100.0% | 417 | 100.0% | Table 7. Summary of Misuse Inspections by Vehicle Type, CRD Type, Position in Vehicle, and Child Age | Vehicle Type | No. of Inspections | Pct. of Inspections | |-----------------------------|--------------------|---------------------| | Passenger Car | 157 | 37.6% | | Sport Utility Vehicle | 164 | 39.3% | | Van/Minivan | 78 | 18.7% | | Pick-up Truck | 18 | 4.4% | | Total | 417 | 100.0% | | Type of Restraint | No. of Inspections | Pct. of Inspections | | Rear-Facing CRD | 132 | 31.6% | | Forward-Facing CRD | 185 | 44.4% | | Belt Positioning Booster | 100 | 24.0% | | Total | 417 | 100.0% | | Position of the Child | No. of Inspections | Pct. of Inspections | | Front Passenger | 0 | 0.0% | | Second Row Left | 159 | 38.1% | | Second Row Middle | 67 | 16.1% | | Second Row Right | 174 | 41.7% | | Third Row Left | 6 | 1.4% | | Third Row Middle | 3 | 0.7% | | Third Row Right | 8 | 1.9% | | Total | 417 | 100.0% | | Age of Child | No. of Inspections | Pct. of Inspections | | Less than 1 Year | 79 | 18.9% | | 1 Year – Less than 2 Years | 90 | 21.6% | | 2 Years – Less than 3 Years | 70 | 16.8% | | 3 Years – Less than 4 Years | 72 | 17.3% | | 4 Years – Less than 5 Years | 45 | 10.8% | | 5 Years – Less than 6 Years | 36 | 8.6% | | 6 Years – Less than 7 Years | 18 | 4.3% | | 7 Years – Less than 8 Years | 7 | 1.7% | | Total | 417 | 100.0% | ### 5.0 RESULTS ### 5.1 Statewide and Stratum-Level Child Restraint Device Use Rates The statewide child restraint device use rates were calculated based upon the procedure described in the previous section for the 9,541 children for which restraint use could be determined. The CRD use rates displayed in Table 8 represent the weighted statewide percentages of 0 to 3 year old children seated in rear-facing or forward facing seats and of 4 to 7 year old children seated in rear-facing, forward facing, or booster seats. The weighted statewide child restraint use rates were 95.7 percent for 0 to 3 year-old children and 49.7 percent for 4 to 7 year-old children. The 0 to 3 year-old use rate represents a 2.1 percent increase over the 93.6 percent use rate observed during the 2013 survey [7]. Further, the 49.7 percent use rate for 4 to 7 year olds represents a 7.3 percent increase over the 42.4 percent use rate observed during the 2013 survey [7]. Table 8. Statewide Rate of Appropriate Child Restraint Device Use, by Age Group | Age Group | CRD Use Rate* | Standard Error | |------------------|---------------------|----------------| | 0-to-3 years old | $95.7\% \pm 0.46\%$ | 0.24% | | 4-to-7 years old | $49.7\% \pm 1.24\%$ | 0.63% | ^{*}Use rate based on 0 to 3 year old children seated in rear-facing or forward facing seats and 4 to 7 year old children seated in rear-facing, forward facing, or booster seats. Table 9 displays the proportional breakdown of observations by seat type. When examining each of the specific restrain types, 27.5 percent of 0 to 3 year-old children were restrained in rear-facing child safety seats and 68.2 percent were in forward-facing safety seats. Among 4 to 7 year-olds, approximately 8.2 percent of children were restrained in front-facing child safety seats, 26.6 percent were observed in high-back boosters, and 13.7 percent were in backless boosters as shown in Table 9. The percentage of children ages 0 to 3 traveling completely unrestrained was 1.4 percent, while the percentage of unrestrained children among 4 to 7 year-olds was 5.9 percent. Most concerning was the 45.3 percent of 4 to 7 year olds that were restrained using only the safety belt. Table 9. Restraint Use Proportions, by Child Age Group and Seat Type | Age Group | Rear-Facing
CRD | Forward-Facing
CRD | High
Back
Booster | Backless
Booster | Safety
Belt
Only | Not
Restrained | |------------------------|--------------------|-----------------------|-------------------------|---------------------|------------------------|-------------------| | Ages 0-to-3 | 27.5% | 68.2% | 0.9% | 0.4% | 1.6% | 1.4% | | Ages 4-to-7 | 0.3% | 8.2% | 26.6% | 13.7% | 45.3% | 5.9% | | OVERALL
Ages 0-to-7 | 12.9% | 36.1% | 14.7% | 7.5% | 25.0% | 3.8% | When examining child restraint device use by stratum, the use rates among 0 to 3 year-olds ranged from 93.8 percent in Stratum 2 to 97.2 percent in Stratum 1. Among 4 to 7 year-olds, the use rates were highest in Stratum 1 (53.4 percent) and lowest in Stratum 3 (45.2 percent). These results are reflected in Table 10. Table 10. Child Restraint Device Use, by Stratum | Age 0-3 | | Age 4-7 | | | |-----------|---------------------|------------|---------------------|------------| | Stratum | CRD Use
Rate | Std. Error | CRD Use
Rate | Std. Error | | Stratum 1 | $97.2\% \pm 1.13\%$ | 0.57% | $53.4\% \pm 6.59\%$ | 3.36% | | Stratum 2 | $93.8\% \pm 2.12\%$ | 1.08% | $47.9\% \pm 2.72\%$ | 1.39% | | Stratum 3 | $97.0\% \pm 1.06\%$ | 0.54% | $45.2\% \pm 4.06\%$ | 2.07% | | Stratum 4 | 95.4% ± 1.99% | 1.02% | $50.5\% \pm 4.99\%$ | 2.55% | ### 5.2 Child Restraint Device Use Rates by Location, Vehicle, and Driver Characteristics This section provides details of the (unweighted) child restraint device use rates based upon vehicle and driver characteristics among the 9,541 children for which restraint use could be determined. Again, the CRD use rates represent the percentages of 0 to 3 year old children seated in rear-facing or forward facing seats and of 4 to 7 year old children seated in rear-facing, forward facing, or booster seats. Comparisons are provided with respect to each characteristic, as well as with respect to prior studies on child restraint device use. Table 11 presents child restraint use rates by type of site. CRD use rates were the highest at daycare centers and recreational locations for children aged 0 to 3 and recreational locations for children aged 4 to 7. The lowest CRD use rates were observed at fast food restaurants for children aged 0 to 3 and daycare centers and fast food restaurants for children aged 4 to 7. Table 11. Child Restraint Device Use, by Site Type | Location Type | Age 0-3 in
CRD | Age 0-3
Total | Age 0-3
CRD Use
Rate | Age 4-7 in
CRD | Age 4-7
Total | Age 4-7
CRD Use
Rate | |-----------------|-------------------|------------------|----------------------------|-------------------|------------------|----------------------------| | Daycare Center | 117 | 120 | 97.5% | 87 | 187 | 46.5% | | Recreation | 241 | 248 | 97.2% | 223 | 433 | 51.5% | | Shopping Center | 1,014 | 1,053 | 96.3% | 520 | 1,095 | 47.5% | | Fast Food | 511 | 538 | 95.0% | 271 | 582 | 46.6% | | Adjacent Street | 2,359 | 2,474 | 95.4% | 1,394 | 2,811 | 49.6% | | Total | 4,242 | 4,433 | 95.7% | 2,495 | 5,108 | 48.8% | Table 12 displays very little variability between the CRD use rates across vehicle types for 0 to 3 year olds. However, among 4 to 7 year olds, CRD use was clearly highest for drivers of minivans and lowest for pickup trucks. This is consistent with prior surveys that have shown pick-up truck drivers to demonstrate lower rates of appropriate child restraint use [6,7,19]. Table 12. Child Restraint Device Use, by Vehicle Characteristics | Vehicle Type | Age 0-3 in
CRD | Age 0-3
Total | Age 0-3
CRD Use
Rate | Age 4-7 in
CRD | Age 4-7
Total | Age 4-7
CRD Use
Rate | |----------------------------------|-------------------|------------------|----------------------------|-------------------|------------------|----------------------------| | Passenger Car | 2,270 | 2,373 | 95.7% | 1,102 | 2,561 | 43.0% | | Sport Utility Vehicle | 1,221 | 1,280 |
95.4% | 759 | 1,416 | 53.6% | | Van/Minivan | 630 | 654 | 96.3% | 519 | 836 | 62.1% | | Pickup Truck | 121 | 126 | 96.0% | 115 | 295 | 39.0% | | Total | 4,242 | 4,433 | 95.7% | 2,495 | 5,108 | 48.8% | | Child Passenger Seating Position | Age 0-3 in
CRD | Age 0-3
Total | Age 0-3
CRD Use
Rate | Age 4-7 in
CRD | Age 4-7
Total | Age 4-7
CRD Use
Rate | | First Row - Left | 1 | 1 | 100.0% | 1 | 1 | 100.0% | | First Row - Center | 3 | 3 | 100.0% | 0 | 13 | 0.0% | | First Row - Right | 18 | 27 | 66.7% | 30 | 321 | 9.3% | | Second Row - Left | 1,448 | 1,535 | 94.3% | 945 | 1,777 | 53.2% | | Second Row - Center | 965 | 999 | 96.6% | 272 | 595 | 45.7% | | Second Row - Right | 1,790 | 1,851 | 96.7% | 1,222 | 2,335 | 52.3% | | Third Row - Left | 6 | 6 | 100.0% | 13 | 23 | 56.5% | | Third Row - Center | 6 | 6 | 100.0% | 2 | 10 | 20.0% | | Third Row – Right | 5 | 5 | 100.0% | 10 | 33 | 30.3% | | Total | 4,242 | 4,433 | 95.7% | 2,495 | 5,108 | 48.8% | Table 13 displays the rate of child restraint device use by various driver characteristics. The use rates within both child age groups were slightly higher among male drivers as compared to female drivers, although these differences were not practically significant. Analysis by driver age group showed little distinction in CRD use rates for 0 to 3 year-old passengers, although drivers over the age of 60 were less likely to appropriately restrain 4 to 7 year-olds (although it should be noted that the sample size for this age category was relatively small). White drivers showed higher rates of appropriate child restraint use, while black drivers displayed the lowest use rates, particularly for 4 to 7 year olds. Finally, similar to previous CRD surveys in Michigan, child restraint device use was significantly lower when the driver was not belted appropriately. The CRD use rate for 0 to 3 year-old children in vehicles where the driver was belted was 95.7 percent, compared to 88.1 percent when the driver was not belted. Similarly, use rates among 4 to 7 year-old children were significantly higher when the driver was belted (49.4 percent compared to 32.6 percent). Table 13. Child Restraint Device Use, by Driver Characteristics | Driver Gender | Age 0-3 in
CRD | Age 0-3
Total | Age 0-3
CRD Use
Rate | Age 4-7 in
CRD | Age 4-7
Total | Age 4-7
CRD Use
Rate | |------------------|-------------------|------------------|----------------------------|-------------------|------------------|----------------------------| | Male | 1,359 | 1,414 | 96.1% | 845 | 1,713 | 49.3% | | Female | 2,489 | 2,620 | 95.0% | 1,278 | 2,646 | 48.3% | | Unknown | 394 | 399 | 98.7% | 372 | 749 | 49.7% | | Total | 4,242 | 4,433 | 95.7% | 2,495 | 5,108 | 48.8% | | Driver Age | Age 0-3 in
CRD | Age 0-3
Total | Age 0-3
CRD Use
Rate | Age 4-7 in
CRD | Age 4-7
Total | Age 4-7
CRD Use
Rate | | 16-29 | 1,203 | 1,261 | 95.4% | 372 | 739 | 50.3% | | 30-59 | 2,447 | 2,564 | 95.4% | 1,580 | 3,257 | 48.5% | | 60+ | 125 | 130 | 96.2% | 85 | 185 | 45.9% | | Unknown | 467 | 478 | 97.7% | 458 | 927 | 49.4% | | Total | 4,242 | 4,433 | 95.7% | 2,495 | 5,108 | 48.8% | | Driver Race | Age 0-3 in
CRD | Age 0-3
Total | Age 0-3
CRD Use
Rate | Age 4-7 in
CRD | Age 4-7
Total | Age 4-7
CRD Use
Rate | | White | 3,288 | 3,429 | 95.9% | 1,849 | 3,629 | 51.0% | | Black | 391 | 425 | 92.0% | 187 | 525 | 35.6% | | Other | 190 | 202 | 94.1% | 105 | 231 | 45.5% | | Unknown | 373 | 377 | 98.9% | 354 | 723 | 49.0% | | Total | 4,242 | 4,433 | 95.7% | 2,495 | 5,108 | 48.8% | | Driver Restraint | Age 0-3 in
CRD | Age 0-3
Total | Age 0-3
CRD Use
Rate | Age 4-7 in
CRD | Age 4-7
Total | Age 4-7
CRD Use
Rate | | Belted | 3,408 | 3,560 | 95.7% | 1,823 | 3,690 | 49.4% | | Not Belted | 89 | 101 | 88.1% | 29 | 89 | 32.6% | ### **5.3 Misuse Rates** The inspection data were utilized to compute the statewide misuse rate, as well as the misuse rate for each stratum, restraint type, and age group. As stated previously, a CRD/booster seat was considered to be "misused" if one or more of the itemized misuse characteristics was observed during the inspection. As the inspections were concerned with utilization of the seat itself, cases where no CRD or booster seat was utilized were not considered. Table 14 shows the statewide misuse rate in addition to the misuse rate broken down by CRD type (rear-facing, forward-facing, and booster seats only), age group, and stratum. **Table 14. Child Restraint Device Misuse Rates** | Type of CRD | No. of Inspections | Correct Use Rate | Misuse Rate | |-------------------------------|--------------------|------------------|-------------| | Rear-Facing | 132 | 18.9% | 81.1% | | Forward Facing | 185 | 20.0% | 80.0% | | Belt Positioning Booster Seat | 100 | 40.0% | 60.0% | | Age Group | No. of Inspections | Correct Use Rate | Misuse Rate | | 0 - 3 | 311 | 19.9% | 80.1% | | 4 - 7 | 106 | 29.7% | 70.3% | | Stratum | No. of Inspections | Correct Use Rate | Misuse Rate | | Stratum 1 | 96 | 26.0% | 74.0% | | Stratum 2 | 93 | 24.7% | 75.3% | | Stratum 3 | 111 | 26.1% | 73.9% | | Stratum 4 | 117 | 21.4% | 78.6% | | Statewide (Weighted)* | 417 | 26.0% | 74.0% | ^{*}Weighted based on seat use proportions from direct observation survey of 18.1%, 50.7%, and 31.2% for rearfacing, forward-facing, and booster seats, respectively. Statewide, only 26.0 percent of the inspections of the restraint characteristics of children under age 8 showed utilization of the appropriate CRD, correct CRD installation, and correct restraint of the child within the CRD. The remaining 74.0 percent of the inspections showed one or more improper restraint characteristics (i.e., misuses), which represents the overall weighted statewide misuse rate for children under the age of 8. The overall misuse rate is similar to the 74.9 percent observed during the 2013 inspections. The overall misuse rate for children under 4 was 80.1 percent, which decreased to 70.3 percent for children ages 4 to 7. Only marginal differences were observed between misuse rates for the four strata. Rear-facing CRDs had an overall misuse rate of 81.1 percent, which was considerably lower than the 87.8 percent observed during 2013. However, forward facing CRDs showed slight increases in misuse, increasing from 77.2 in 2013 to 80.0 percent in 2015. As expected, the lowest observed misuse rates were for children seated in booster seats, with a misuse rate was 60.0 percent, which was similar to that observed in the 2013 inspections. Booster seats have historically had lower rates of misuse compared to rear and forward facing CRDs, which is likely due to the relative simplicity of booster seat utilization compared to the other CRDs. Itemized misuse rates were also computed based on several different characteristics of the CRD use and installation and restraint of the child within the CRD. Table 15 provides a summary of the correct and incorrect CRD selection and position percentages based on the child's age, height, weight, and orientation of the CRD within the vehicle. Table 15. Child Restraint Device Selection and Seat Orientation Characteristics | CRD Characteristic | Percent Correct | Percent Incorrect | |--|-----------------|-------------------| | Restraint appropriate for child's age* | 84.9% | 15.1% | | Restraint appropriate for child's height | 91.4% | 8.6% | | Restraint appropriate for child's weight** | 95.0% | 5.0% | | CRD facing proper direction for child's age/weight*,** | 86.4% | 13.6% | | Seat intended to be used in direction installed** | 97.8% | 2.2% | | CRD installed on a forward-facing vehicle seat | 100.0% | 0.0% | ^{*}Forward facing seat utilization is considered misuse for children under the age of 2. Booster seat utilization is considered misuse for children under the age of 4. Table 15 shows the CRD selection and orientation were typically appropriate for the child's age, height, and weight. These values are similar to those observed in the 2013 inspections. The most common CRD selection misuse was inappropriate seat selection based on age, due in large part to the premature transition of children between the ages of 1 and 2 into forward facing CRDs. This issue is further delineated in Table 16, which displays the types of seats utilized by each age group. Table 16. Child Restraint Device Selection, by Age of Child | A 000 | Rear-Fac | Rear-Facing CRD | | Forward-Facing CRD | | ster Seat | |-------|----------|-----------------|-----|--------------------|-----|-----------| | Age | No. | Pct. | No. | Pct. | No. | Pct. | | 0 | 77 | 58.3% | 2 | 1.1% | 0 | 0.0% | | 1 | 48 | 36.4% | 41 | 22.2% | 1 | 1.0% | | 2 | 5 | 3.8% | 59 | 31.9% | 6 | 6.0% | | 3 | 2 | 1.5% | 57 | 30.8% | 13 | 13.0% | | 4 | 0 | 0.0% | 17 | 9.2% | 28 | 28.0% | | 5 | 0 | 0.0% | 6 | 3.2% | 30 | 30.0% | | 6 | 0 | 0.0% | 3 | 1.6% | 15 | 15.0% | | 7 | 0 | 0.0% | 0 | 0.0% | 7 | 7.0% | Note: Cases of premature transitioning into the next restraint level based on age are shown in bold It can be observed from Table 16 that 26 percent children were prematurely transitioned into a forward-facing CRD prior to the age of 2, which is the minimum age recommended by the American Association of Pediatrics (AAP) [22]. This is especially problematic for 1-year old children, of which 46.7 percent were seated (prematurely) in a forward-facing CRD. Similarly, 18.1 percent of 3-year old children had been prematurely transitioned into a booster seat, which should not occur until the child has reached at least 4 years of age. Itemized booster seat misuse rates are summarized in Table 17. The remaining itemized misuse rates were separated into rear-facing CRD misuses and forward-facing CRD misuses, which are summarized in Table 18. ^{**}Includes rear and forward facing CRDs only. Booster seats are not included. **Table 17. Booster Seat Installation and Restraint
Characteristics** | Booster Seat Characteristic | Percent
Correct | Percent
Incorrect | |--|--------------------|----------------------| | Shoulder belt properly positioned over shoulder and chest | 74.0% | 26.0% | | Shoulder belt flat | 84.0% | 16.0% | | Seat belt tight | 87.0% | 13.0% | | Proper space between booster back and vehicle seat back | 88.0% | 12.0% | | Lap belt flat | 89.0% | 11.0% | | 3-point lap-shoulder belt used | 89.0% | 11.0% | | Lap belt properly positioned across hips and upper thighs | 93.0% | 7.0% | | Backless Booster: Vehicle seat back high enough to restrain child's head | 96.0% | 4.0% | Note: boldface indicates a common misuse (i.e., greater than 25 percent misuse). Data represents 100 booster seat inspections. Characteristics are sorted by misuse rate (highest to lowest). Table 18. Rear-Facing and Forward-Facing CRD Installation and Restraint Characteristics | Table 18. Rear-Facing and Forward-Facing C | Rear-Facing
CRDs (n=132) | | Forward-Facing CRDs (n=185) | | |---|-----------------------------|----------------------|-----------------------------|----------------------| | CRD Characteristic | Percent
Correct | Percent
Incorrect | Percent
Correct | Percent
Incorrect | | Harness retainer clip in proper location | 43.2% | 56.8% | 53.0% | 47.0% | | CRD at the proper angle | 62.1% | 37.9% | 96.2% | 3.8% | | Shoulder harness straps route into CRD at proper height | 84.1% | 15.9% | 69.2% | 30.8% | | CRD installation tight (1 in or less lateral sway) | 81.8% | 18.2% | 89.7% | 10.3% | | Harness straps tight (1 in or less slack) | 82.6% | 17.4% | 78.9% | 21.1% | | Harness straps flat | 84.8% | 15.2% | 76.8% | 23.2% | | Proper belt path/LATCH connector path used | 93.2% | 6.8% | 93.5% | 6.5% | | Only one vehicle system used to attach CRD | 93.9% | 6.1% | 91.9% | 8.1% | | Seatbelt/LATCH properly buckled and tight | 97.0% | 3.0% | 95.1% | 4.9% | | Internal harness buckled | 97.7% | 2.3% | 94.6% | 5.4% | | Harness retainer clip fastened and properly oriented | 97.7% | 2.3% | 91.9% | 8.1% | | Crotch strap flat | 98.5% | 1.5% | 91.4% | 8.6% | | No excess space between CRD and vehicle seat | N/A | N/A | 84.9% | 15.1% | | Tether routed properly over/under headrest | N/A | N/A | 80.0% | 20.0% | | Tether strap tight (1 inch or less slack) | N/A | N/A | 90.0% | 10.0% | Note: boldface indicates a common misuse (i.e., greater than 25 percent misuse). Characteristics are sorted by misuse rate for rear-facing seats (highest to lowest). A discussion of the itemized CRD and booster seat misuses displayed in Tables 17 and 18 is as follows: - By far the most common misuse for both rear- and forward-facing CRDs was the improper positioning of the harness retainer clip (typically too low), which was observed in nearly 57 percent of the rear-facing seats and 47 percent of the forward-facing seats. Although low harness retainer clips have historically been a problem in prior CRD misuse inspections, the problem seems to have increased for both forward-facing, and especially rear-facing seats, since the 2013 inspections. - Improper seat incline was also a common misuse (38% misused) for rear-facing seats, although this misuse rate was down from the 2013 inspections. In most cases, this misuse was a result of too great of a recline. The rear-facing incline should be increased from 45 degrees to 60 degrees (measured from horizontal) once the child can hold his/her head up, which typically occurs around 6 months of age. Excessive seat recline is rarely a problem for forward-facing seats. - Improper shoulder harness routing was observed in approximately 30 percent of the forward-facing seats, which is similar to the rate observed during the 2013 inspections. In many cases, this misuse results from the harnesses being routed below the shoulders, which is likely a carry-over from rear-facing utilization of the particular seat. - Approximately 1 in 5 of the rear-facing and forward-facing CRDs were both found to have excessive slack (greater than 1-inch) in the harness strap, although these rates have declined substantially since the 2013 inspections. A common reason given by parents for not tightening the harness properly was they did not want the harness to cause discomfort to the child particularly for infants. - Loose seat installation, while still common in rear-facing seats (18 percent), was much improved from the 2013 inspections for both rear- and forward-facing seats. - Excess space between the CRD and the vehicle seat-back remains a common problem (15 percent) for forward-facing seats; although this misuse rate had declined from the 2013 surveys. - Twisted harness straps (or twisted seat belts for booster seats) were observed in approximately 1 in 5 cases, which increased slightly from the 2013 inspections. - The most common misuse for booster seats was improper positioning of the shoulder belt over the shoulder, collar bone, and chest, which was observed in 1 in 4 inspections. ### 5.4 Risk Priority Values for CRD Misuses The risk priority values for the rear-facing CRDs and forward-facing CRDs were calculated as described earlier in this report and are shown in Tables 19 and 20, respectively. As shown in these tables, the rear-facing CRD misuses resulted in an average risk priority number per CRD of 4.57. The forward-facing CRDs average risk priority number of 3.89 was slightly lower than for rear-facing CRDs, a trend that is consistent with prior CRD inspections. A risk priority number of 4.0 and above indicates a negative impact on the protective capabilities of the CRD during an automobile crash. Thus, the average risk priority numbers for rear-facing CRDs (and very nearly for forward-facing CRDs) indicate that a majority of the CRDs inspected have protective capabilities that may be compromised if involved in an automobile crash. However, for both rear-facing and forward-facing CRDs, the risk priority values have declined since the 2013 interviews. Table 19. Rear-Facing CRD Severity Scores, Percent Occurrence, and Risk Priority | Rear-Facing CRD Misuse | Severity
Score [8,9] | Percent
Occurrence | Risk Priority
Number | |---|-------------------------|-----------------------|-------------------------| | CRD was reclined at improper angle | 3 | 37.90% | 113.70 | | Harness retainer clip was too low | 2 | 54.50% | 109.00 | | Shoulder harness straps routed too high | 6.3 | 15.90% | 100.17 | | Seatbelt routed incorrectly | 9 | 6.80% | 61.20 | | Harness too loose (≥4 fingers) | 6.7 | 8.30% | 55.61 | | Shoulder harness straps were twisted | 2.7 | 15.20% | 41.04 | | Harness too loose (3 fingers) | 4.3 | 9.10% | 39.13 | | Harness too loose (2 fingers) | 1.7 | 13.60% | 23.12 | | Internal harness was not buckled | 10 | 2.30% | 23.00 | | Seatbelt/LATCH was not buckled | 7 | 3.00% | 21.00 | | Harness retainer clip was too high | 2.5 | 2.30% | 5.75 | | Harness retainer clip was not attached | 2.3 | 2.30% | 5.29 | | Crotch strap was twisted | 3.5 | 1.50% | 5.25 | | Average Risk Priority Number | 4.57 | | | Table 20. Forward-Facing CRD Severity Scores, Percent Occurrence, and Risk Priority | Forward-Facing CRD Misuse | Severity
Score
[8,9] | Percent
Occurrence | Risk
Priority
Number | |--|----------------------------|-----------------------|----------------------------| | Tether routed incorrectly | 9 | 20.00% | 180.00 | | Harness too loose (≥4 fingers) | 6.3 | 13.50% | 85.05 | | Shoulder harness straps routed too low | 2.3 | 30.80% | 70.84 | | Harness retainer clip was too low | 1.5 | 40.00% | 60.00 | | Internal harness was not buckled | 10 | 5.40% | 54.00 | | Shoulder harness straps were twisted | 1.3 | 23.20% | 30.16 | | Crotch strap was twisted | 3.5 | 8.60% | 30.10 | | Seatbelt/LATCH was not buckled | 6 | 4.90% | 29.40 | | Harness too loose (3 fingers) | 3.7 | 7.60% | 28.12 | | Space between CRD and vehicle seat 1" | 2 | 13.50% | 27.00 | | Space between CRD and vehicle seat 4" | 6 | 4.30% | 25.80 | | Space between CRD and vehicle seat 3" | 5 | 4.90% | 24.50 | | Space between CRD and vehicle seat 2" | 4 | 5.90% | 23.60 | | CRD was reclined at improper angle | 4.6 | 3.80% | 17.48 | | Harness retainer clip was not attached | 2 | 8.10% | 16.20 | | Harness retainer clip was too high | 2.5 | 3.80% | 9.50 | | Harness too loose (2 fingers) | 1.3 | 6.50% | 8.45 | | Shoulder harness straps were too high | 1.7 | 0.00% | 0.00 | | Average Risk Priority Number per F | 3.89 | | | In addition to providing a relative comparison between the severity of misuses between the rear-facing CRDs and forward facing CRDs, these tables also show the types of misuse that should be emphasized on correcting based on the risk priority number. The most problematic misuses for rear- and forward-facing seats are as follows: ### • Rear-Facing CRDs • Excessive seat recline. This almost exclusively relates to children older than approximately 6 months. At this age, children typically become able to hold up his/her head, at which point the incline from horizontal should be increased from 45 degrees to approximately 60 degrees. Although this is a relatively low-severity misuse, it does occur at a relatively high frequency, which drove the risk priority number upward. - <u>Harness retainer clip too low.</u> Although the severity score is relatively low, this was by far the most frequent misuse for both rear-facing and forward-facing CRDs. - Shoulder harness straps routed too high. This is the most severe of the higher risk rear-facing misuses, although the rate of occurrence is relatively low. Shoulder harness straps in rear-facing seats should be routed at or below the child's shoulders to help prevent ejection from the seat. - <u>Seatbelt routed incorrectly</u>. Incorrect routing of the seat belt through the seat
is a very high severity misuse, which was observed in nearly 7 percent of rear-facing CRDs. ### • Forward-Facing CRDs - <u>Improper routing of top tether.</u> The most problematic misuse for forward-facing CRDs was the improper routing of the top tether with respect to the vehicle headrest. This is both a severe and common misuse. The top tether should be routed over a fixed headrest and under a movable headrest. - Excessive harness slack. Another problematic forward-facing CRD misuse was excessive harness slack. The severity of this misuse obviously becomes greater as the harness loosens. An improperly tightened harness may potentially allow for the child to eject from the CRD in the event of a crash. - <u>Shoulder harness straps routed too low.</u> Shoulder harness straps should be at or above the shoulders for forward-facing CRDs. Although this was a relatively low severity misuse, it was common. - <u>Harness retainer clip positioned too low.</u> A low harness retainer clip may allow for the child to be ejected from the CRD in the event of a crash. This was also a relatively low severity misuse, but was the most common forward-facing CRD misuse. - <u>Internal harness was not buckled.</u> Alarmingly, the internal harnesses were not buckled in approximately 1 in 20 forward-facing CRDs. Not buckling of the internal harness creates a high likelihood of ejection in the event of a crash. ### 5.5 LATCH Utilization The observers also noted whether or not the LATCH system was available within the vehicle and, if so, whether or not the LATCH anchors were being utilized to restrain the CRD. Table 21 presents data on utilization of the LATCH system obtained from the inspections. Table 21. LATCH Availability and Utilization | CRD Type | Pct. of Vehicles
Equipped with LATCH | Pct. of Equipped
Vehicles Using LATCH | Pct. of All Vehicles
Using LATCH | |----------------|---|--|-------------------------------------| | Rear-Facing | 93.7% | 41.5% | 38.9% | | Forward-Facing | 88.7% | 31.2% | 27.7% | | Total 90.8% | | 35.6% | 32.3% | The LATCH system was utilized to secure the CRD in 32.3 of the inspected vehicles, even though 90.8 percent of all inspected vehicles were LATCH equipped. Although they greatly simplify the CRD attachment process, LATCH was utilized in only 35.6 percent of equipped vehicles. The percent of vehicles equipped with LATCH has increased greatly from the 75.4 percent observed during the 2013 inspections, while the percent of LATCH utilization among equipped vehicles has declined. ### 6.0 CONCLUSIONS AND RECOMMENDATIONS The purpose of this study was to determine the statewide rates of appropriate child restraint device use and misuse among child passengers from ages 0 through 7. The child restraint use rates were determined through a direct observation survey conducted at daycare centers, fast food restaurants, shopping centers, recreational areas, and general roadside locations throughout the state of Michigan. Misuse rates were determined through in-vehicle inspections conducted at daycare centers, inspection stations, and various organized events, including those held at shopping centers, community or church festivals, or health care facilities. ### **6.1 Conclusions** ### 6.1.1 CRD/Booster Utilization The statewide child restraint device roadside direct observation survey was performed between Saturday, May 9, 2015 and Wednesday, July 29, 2015. During this observation period, a total of 9,699 observations of 0 to 7 year-old child passengers were conducted at daycare centers, fast food restaurants, shopping centers, and recreation centers, as well as on streets adjacent to these locations throughout the 23-county sample. The direct observation survey showed children ages 0 to 3 were seated in a rear or forward facing CRD in 95.7 percent of the statewide observations, and children ages 4 to 7 were restrained in a rear or forward facing CRD or booster seat in 49.7 percent of the statewide observations. These usage rates have increased from prior surveys conducted in 2009, 2011, and 2013, especially for 4 to 7 year olds, which is reflected in Table 22. It should be noted that Michigan's current child restraint and booster seat law was enacted in 2008. Table 22. Statewide Rates of Appropriate Child Restraint Device Use, by Year | | | CRD Use Rate by Year* | | | | |------------------|-----------|-----------------------|-------|-------|--| | Age Group | 2009/2010 | 2011 | 2013 | 2015 | | | 0-to-3 years old | 94.9% | 95.0% | 93.6% | 95.7% | | | 4-to-7 years old | 44.5% | 43.9% | 42.4% | 49.7% | | ^{*}Use rate based on 0 to 3 year old children seated in rear-facing or forward facing seats and 4 to 7 year old children seated in rear-facing, forward facing, or booster seats. Several conclusions were drawn regarding CRD and booster seat utilization, which are summarized as follows: - CRD use rates were the highest at daycare centers and recreational locations for children aged 0 to 3 and recreational locations for children aged 4 to 7. The lowest CRD use rates were observed at fast food restaurants for children aged 0 to 3 and daycare centers and fast food restaurants for children aged 4 to 7. - Among 4 to 7 year olds, CRD use was highest for minious and lowest for pickup trucks. Very little variability between the CRD use rates was observed across vehicle types for 0 to 3 year olds. - Little difference in CRD use was observed between male and female drivers. - Little difference in CRD use was observed across the various driver age groups for 0 to 3 year olds, although drivers over the age of 60 were less likely to use an appropriate restraint for 4 to 7 year-olds. - White drivers showed the highest CRD use rates for both 0 to 3 and 4 to 7 year olds, while black drivers showed the lowest rates, particularly for 4 to 7 year olds. - Similar to previous CRD surveys in Michigan, the most significant driver-related determinant of CRD or booster seat use among child passengers was driver belt use. CRD/booster use was significantly lower when the driver was not belted appropriately. The CRD use rate for 0 to 3 year-old children in vehicles where the driver was belted was 95.7 percent, compared to 88.1 percent among cases where the driver was not belted. Similarly, use rates among 4 to 7 year-old children were significantly higher when drivers were belted (49.4 percent vs. 32.6 percent). These findings are consistent with those from Doyle and Levitt [23], which show unrestrained children are generally found with riskier drivers, including those who are less likely to be properly restrained and more likely to be crash-involved. ### 6.1.2 CRD/Booster Misuse The misuse inspections were performed at 23 locations statewide between April 11 and July 15, 2015. A total of 417 inspections of the restraint devices used by child passengers under the age of 8 were performed, including 169 in the 0-1 year old age range, 142 in the 2-3 year old range, and 106 in the 4-7 year old age range. Statewide, only 26.0 percent of the inspections of the restraint characteristics of children under age 8 showed utilization of the appropriate CRD, correct CRD installation, and correct restraint of the child within the CRD. The remaining 74.0 percent of the inspections showed one or more improper restraint characteristics (i.e., misuses), which represents the overall weighted statewide misuse rate for children under the age of 8. The overall misuse rate is similar to those found during the 2011 and 2013 inspections, which were 73.9 percent and 74.9 percent, respectively. Comparison between the misuse rates from the prior three CRD/booster seat inspections are displayed in Table 23. In general, since 2011, rear facing seats have seen an overall decline in misuse, while forward facing seats have seen an overall increase in misuse. Booster seat misuse rates have remained consistent during that time. Table 23. Statewide Rates of Child Restraint Device Misuse, by Year | | Misuse Use Rate by Year | | | | |--------------------|-------------------------|--------|---------|--| | Age Group | 2011 | 2013 | 2015 | | | Rear-Facing CRD | 86.1% | 87.8% | 81.1% | | | Forward-Facing CRD | 75.8% | 77.2% | 80.0% | | | Booster Seat | 60.2% | 58.7% | 60.0% | | | OVERALL | 73.9%* | 74.9%* | 74.0%** | | ^{*}Unweighted ^{**} Weighted based on seat use proportions from direct observation survey Several conclusions were also drawn regarding common CRD/booster misuses, which are summarized as follows: - Nearly 47 percent of 1-year old children were (prematurely) seated in a forward-facing CRD, which the AAP recommends should not occur until the age of 2. - Similarly, 18 percent of 3-year old children were prematurely transitioned into a booster seat, which should not occur until the child has reached at least 4 years of age. - The most common seat-related misuse for both rear- and forward-facing CRDs was the improper positioning of the harness retainer clip (typically too low), which was observed in nearly 57 percent of the rear-facing seats and 47 percent of the forward-facing seats. - Excessive recline (from vertical) was also a common misuse for rear-facing seats. The seat incline should be increased from 45 degrees to 60 degrees (from horizontal) when an infant is able to lift his/her head. - Improper harness routing below the shoulders was a common problem for forward-facing seats, which is likely a carry-over from rear-facing utilization of the particular seat. - Excessive slack (greater than 1-inch) in the harness strap remains a common misuse for both rear- and forward-facing seats, although these rates have declined substantially from prior inspections. A common reason given by parents for not tightening the harness properly was they did not want the harness to cause discomfort to the child particularly for infants. - Loose seat installation, while still common in rear-facing
seats, was much improved from prior inspections for both rear- and forward-facing seats. - Excess space between the CRD and the vehicle seat-back remains a common problem for forward-facing seats; although this misuse rate had declined from the prior inspections. - Twisted harness straps (twisted seat belts for booster seats) had increased slightly from prior surveys. - The most common misuse for booster seats was improper positioning of the shoulder belt over the shoulder, collar bone, and chest. - The LATCH system continues to be underutilized. Despite the presence of LATCH in more than 90 percent of the inspected vehicles, the system was found to be utilized in only 35.6 percent of equipped vehicles. In terms of risk-priority number [8,9], the following conclusions were drawn from the misuse inspections: - For both rear-facing and forward-facing CRDs, the risk priority values have declined since the 2013 interviews. However, the average risk priority numbers for rear-facing CRDs (and very nearly for forward-facing CRDs) indicate that a majority of the CRDs inspected have protective capabilities that may be compromised if involved in an automobile crash. - Consistent with prior inspections, rear-facing seats had a greater risk priority number than forward-facing. - From a risk priority standpoint, the most problematic rear-facing seat misuses are as follows: - o Excessive seat recline - o Harness retainer clip too low - o Shoulder harness straps routed too high - Seatbelt routed incorrectly - From a risk priority standpoint, the most problematic forward-facing seat misuses are as follows: - Improper routing of top tether - Excessive harness slack - Shoulder harness straps routed too low - o Harness retainer clop positioned too low - Internal harness not buckles ### 6.2 Recommendations To ensure proper CRD and booster seat use, parents must be provided with child restraint education and training periodically throughout their child's growth and development, particularly when a new CRD is utilized or modification to the current CRD becomes necessary. For example, the installation of a CRD for a newborn is drastically different than for a 3 year-old child. The following age/development stages often necessitate a new CRD or modification to the current CRD: - Birth (first use of CRD, which must be rear facing with a 45 degree incline) - Between 6 and 12 months of age (switch from infant carrier to larger rear-facing CRD and increase in the incline from 45 to 60 degrees from horizontal when the child is able to lift his/her head) - Age 24 months (switch from rear-facing CRD to forward-facing CRD, which requires re-routing of the harness straps and seat belt path, among other changes) - Age 4 and 40 pounds (switch to booster seat) - Age 8 or 4'9" tall (switch to safety belt in rear vehicle seat until age 13) Parents should also be encouraged to follow the current NHTSA CRD transitioning guidelines, which advise keeping children in each restraint type, including rear-facing, forward-facing and booster seats, for as long as possible before moving them up to the next type of restraint [24]. Particular emphasis should be placed on educating parents as to the appropriate timing for 1.) transitioning from a 45 to 60 degree incline, 2.) transitioning from rear-facing to forward-facing, and 3.) transitioning from forward-facing CRD to booster seat. The rear-facing position reduces stresses to the neck and spine to infants and reduces the likelihood of severe injury during a crash. With the AAP's March 2011 increase in the recommended minimum age for transitioning from rear to forward facing from one year to two years of age [22], it is likely many parents are not yet aware of this increase. Similarly, forward-facing seat utilization should be emphasized until the child outgrows the seat (or the seat expires), due to the inherent safety benefits compared to booster seats. The most significant driver-related determinant of CRD or booster seat use among child passengers was driver belt use. CRD/booster use was significantly lower when the driver was not belted appropriately. Unbelted drivers present the greatest area of opportunity and should be the focus of future education and outreach programs aimed at informing the public of the importance of appropriate child restraint device use. Similar programs have proven particularly effective at increasing safety belt use among Michigan drivers. Several educational/training opportunities are available to parents. Hospitals typically provide basic hands-on training of CRD and booster seat installation and use for parents of newborns upon discharge from the hospital. Day care facilities often provide basic child restraint education, but do not have the staff to provide full inspection or training. There are many locations throughout the State of Michigan where parents can have their CRD or booster seat inspected by certified individuals. NHTSA-certified inspectors are often available at most fire stations and police stations, although appointments may be required. The non-profit organization SafeKids USA sponsors several CRD/booster seat inspection/training events statewide. These events have one or more NHTSA certified inspectors on-site to inspect the CRD installation and inform the parents if they are using an incorrect restraint for their child or if the device has been recalled. The inspectors will also show the parents how to properly install the CRD/booster seat in the vehicle and how to properly restrain the child in the seat. Parents should be encouraged to have their CRD/booster seat inspected by a NHTSA-certified inspector anytime a new CRD/booster is utilized, a change to the existing installation or internal restraint is needed, or after the child has experienced substantial growth or development. Parents should also be informed of the benefits of the LATCH system, which simplifies correct attachment of the CRD to the vehicle. The current LATCH utilization survey suggests great underutilization of the LATCH system, despite its presence in greater than 90 percent of the inspected vehicles. ### 7.0 REFERENCES - 1. Michigan State Police, Office of Highway Safety Planning, Michigan Traffic Crash Facts Data Query Tool, http://www.michigantrafficcrashfacts.org/, Accessed on August 2015. - 2. Arbogast, K.B., D.R. Durbin, R.A. Cornejo, M.J. Kallan, and F.K. Winston. "An Evaluation of the Effectiveness of Forward Facing Child Restraint Systems". In Accident Analysis and Prevention, Vol. 36, Elsevier, pp. 585-589, 2004. - 3. Durbin, D.R., Elliott, M.R., and F.K. Winston, "Belt-Positioning Booster Seats and Reduction of Injury Among Children in Vehicle Crashes", Journal of American Medical Association, Vol. 289, pp. 2835-2840, 2003. - 4. Datta, T.K. and L.F. Grillo. Child Restraint Device Use and Misuse Survey. Wayne State University Transportation Research Group, Michigan Office of Highway Safety Planning, October 2007. - 5. Gates, T.J., Savolainen, P.T., and T.K. Datta. Child Restraint Device Use and Misuse Survey. Wayne State University Transportation Research Group, Michigan Office of Highway Safety Planning, September 2009. - Gates, T.J., Savolainen, P.T., and T.K. Datta. Child Restraint/Booster Seat Use and Misuse Survey. Wayne State University – Transportation Research Group, Michigan Office of Highway Safety Planning, September 2011 - 7. Savolainen, P.T., Gates, T.J., Rista, Emira, Hacker, Elizabeth, and Amelia Davis. Child Restraint/Booster Seat Use and Misuse Survey. Wayne State University Transportation Research Group, Michigan Office of Highway Safety Planning, September 2013 - 8. Rudin-Brown, C.M., et al. "Behavioral Evaluation of Child Restraint Systems (CRS) Label/ Warning Effectiveness", Road Safety and Motor Vehicle Regulation Directorate, Transport Canada, 2002. - 9. Czernakowski, W. and Műller, M., "Misuse Mode and Effects Analysis: An Approach to Predict and Quantify Misuse of Child Restraint Systems", in Accident Analysis and Prevention, 1993, Vol. 25, No. 3, pp. 323-333. - 10. Eby, D.W., Bingham, C.R., Vivoda, J.M., and T. Ragunathan, "Use of Booster Seats by Michigan Children 4–8 Years of Age", Accident Analysis & Prevention, Vol. 37, No. 6, pp. 1153-1161, 2005. - 11. Ramsey, A., Simpson, E., and F.P. Rivara, "Booster Seat Use and Reasons for Nonuse", Pediatrics, Vol. 106, 2000. - 12. Simpson, E.M., Moll, E.K., Kassam-Adams, N., Miller, G.J., and F.K. Winston, "Barriers to Booster Seat Use and Strategies to Increase Their Use", Pediatrics, Vol. 110, pp. 729-736, 2002. - 13. Ebel, B.E., Koepsell, T.D., Bennett, E.E., and F.P. Rivara, "Too Small for a Seatbelt: Predictors of Booster Seat Use by Child Passengers", Pediatrics, Vol. 111, pp. 323-327, 2003. - 14. Bingham, C.R., Eby, D.W., Hockanson, H.M., and A.I. Greenspan, Factors Influencing the Use of Booster Seats: A Statewide Survey of Parents, Report No. UMTRI-2005-14, 2005. - 15. Vesentini, L. and B. Willems, "Premature Graduation of Children in Child Restraint Systems: An Observational Study", Accident Analysis and Prevention, Vol. 39, pp. 867-872, 2007. - 16. Charlton, J., Koppel, S., Fitzharris, M., Congiu, M., and B. Fildes, Factors That Influence Children's Booster Seat Use, Report to Motor Accidents Authority of New South Wales, 2006. - 17. Koppel, S., Charlton, J.L., Fitzharris, M., Congiu, M., and B. Fildes, "Factors Associated with the Premature Graduation of Children into Seatbelts", Accident Analysis and Prevention, Vol. 40, pp. 657-666, 2008. - 18. Savolainen, P.T., Gates, T.J., and T.K. Datta, 2009 Direct Observation Surveys of Booster Seat Use, Final Report to Michigan Office of Highway Safety Planning, 2009. - 19. Savolainen, P.T., Gates, T.J., and T.K. Datta, 2010 Direct Observation Survey of Booster Seat Use, Final Report to Michigan Office of Highway Safety Planning, 2010. - 20. Missouri Census Data Center, Population Estimates by Age, http://mcdc.missouri.edu/websas/estimates by age.shtml, Accessed August 2015. - 21. Cochran, W.M., Sampling Techniques, 3rd Edition, John Wiley & Sons, 1977. - 22. "AAP Updates Recommendation on Car Seats", American Academy of Pediatrics, March 2011. Accessed online: http://www.aap.org/en-us/about-the-aap/aap-press-room/pages/AAP-Updates-Recommendation-on-Car-Seats.aspx, Accessed August 2015. - 23. Doyle, J.J. and S.D. Levitt, Evaluating the Effectiveness of Child Safety Seats and Seat Belts in Protecting Children from Injury, NBER Working Paper 12519, National Bureau of Economic Research, Inc., August 2006. - 24. "NHTSA Releases New Child Seat Guidelines New Age-Focused Guidelines Help Parents Make More Informed Choices", National Highway Traffic Safety Administration, March 2011. Accessed online: http://www.nhtsa.gov/PR/NHTSA-02-11, Accessed August 2015. ### APPENDIX I – LIST OF DAYCARE CENTERS OBSERVED BY STRATUM | Stratum | County | Location Name | Address | |---------|-----------|---|---| | 1 | Ingham | Happy Elephant Child Care | 4010 W Michigan Ave, Lansing, MI 48917 | | 1 | Kalamazoo | Child Development Center | 6325 Oakland Dr, Portage, MI 49024 | | 1 | Oakland | Gingellville Early Childhood Center | 4375 S Baldwin Rd, Orion Charter Township, MI 48359 | | 1 | Oakland | Great Beginnings Day Care Center | 35912 12 Mile Rd, Farmington Hills, MI 48331 | | 1 | Oakland | The Learning Experience | 5660 New King Dr, Troy, MI 48098 | | 1 | Oakland | Northville First Care | 777 W 8 Mile Rd, Northville, MI 48167 | | 1 | Oakland | ToddlerTime | 15705 W 10 Mile Rd, Southfield, MI 48075 | | 1 | Oakland | Whitney Bloomfield Learning Center | 4500 Arline Dr, West Bloomfield Township, MI 48323 | | 2 | Kent | Alphabet Soup Daycare Center | 1708 Leonard St NE, Grand Rapids, MI 49505 | | 2 | Kent | Appletree Learning Center | 1953 Monroe Ave NW, Grand Rapids, MI 49505 | | 2 | Kent | Appletree Learning Center | 2142 3 Mile Rd NW, Grand Rapids, MI 49544 | | 2 | Kent | Mayfair Christian Daycare | 1738 Lyon St NE, Grand Rapids, MI 49503 | | 2 | Midland | Kids 1 st Development Center | 1621 E Wheeler St, Midland, MI 48642 | | 2 | Ottawa | Cottonwood Day Care | 1101 Cypress Dr, Jenison, MI 49428 | | 2 | Ottawa | Daily Shepherd Child Care | 1481 Baldwin St, Jenison, MI 49428 | | 3 | Genesee | Grand Akidemy Development Center | 10811 S Saginaw St, Grand Blanc, MI 48439 | | 3 | Genesee | Little Peoples Playhouse | 6218 Kids Ln, Flushing, MI 48433 | | 3 | Saginaw | St. Stephen Day Care | 1320 Malzahn St, Saginaw, MI 48602 | | 3 | St. Clair | Kids Connection | 301 N 6th St, Marysville, MI 48079 | | 3 | St. Clair | Marysville Children's Center | 901 Michigan Ave, Marysville, MI 48040 | | 3 | St. Clair | Marysville Co-Op Preschool | 1341 11th St, Marysville, MI 48040 | | 4 | Wayne | Dearborn Christian Daycare | 922 Beech-Daly Rd, Dearborn Heights, MI 48127 | | 4 | Wayne | Dreamy Children's Center | 27335 W Warren St, Dearborn Heights, MI 48127 | | 4 | Wayne | Nanny's Nursery School | 9529 Pardee Rd, Taylor, MI 48180 | | 4 | Wayne | Nanny's Nursery School | 21085 Goddard Rd, Taylor, MI 48180 | | 4 | Wayne | Rainbow Childcare Center | 16200 Hubbard Dr, Dearborn, MI 48126 | | 4 | Wayne | Tutor Time | 951 N Canton Center Rd, Canton, MI 48187 | | 4 | Wayne | Tutor Time | 15225 N Haggerty Rd, Plymouth, MI 48170 | # APPENDIX II – LIST OF FAST FOOD RESTAURANTS, SHOPPING CENTERS, AND RECREATIONAL SITES OBSERVED BY STRATUM | Stratum | County | Location Name | Address | |---------|-----------|------------------------------------|---| | 1 | Ingham | Burger King | 523 S Waverly Rd, Lansing, MI 48917 | | 1 | Ingham | Eastwood Towne Center | 3003 Preyde Blvd, Lansing, MI 48912 | | 1 | Ingham | Family Aquatic Center | 6400 Abbot Rd, East Lansing, MI 48823 | | 1 | Ingham | Hawk Island County Park | 1601 E Cavanaugh Rd, Lansing, MI 48910 | | 1 | Ingham | Lansing Mall | 5662 W Saginaw Hwy, Lansing, MI 48917 | | 1 | Ingham | McDonald's | 4015 W Saginaw Hwy, Lansing, MI 48917 | | 1 | Ingham | Meridian Mall | 1982 W Grand River Ave, Meridian Charter Township, MI 48864 | | 1 | Ingham | Potter Park Zoo | 1301 S Pennsylvania Ave, Lansing, MI 48912 | | 1 | Ingham | Walmart | 409 N Marketplace Blvd, Lansing, MI 48917 | | 1 | Ingham | Walmart | 3225 Towne Centre Blvd, Lansing Charter Township, MI 48912 | | 1 | Ingham | Wendy's | 3621 S Martin Luther King Blvd, Lansing, MI 48910 | | 1 | Ingham | Wendy's | 3920 W Saginaw Hwy, Lansing, MI 48917 | | 1 | Kalamazoo | Cross Roads Mall | 6650 S Westnedge Ave, Portage, MI 49024 | | 1 | Kalamazoo | Harding's Marketplace | 5161 W Main St, Kalamazoo, MI 49009 | | 1 | Kalamazoo | McDonald's | 5394 W Main St, Kalamazoo, MI 49009 | | 1 | Kalamazoo | McDonald's | 6925 S Westnedge Ave, Portage, MI 49002 | | 1 | Kalamazoo | McDonald's | 8050 Portage Rd, Portage, MI 49002 | | 1 | Kalamazoo | Meijer | 5800 Gull Rd, Kalamazoo Township, MI 49048 | | 1 | Oakland | Babies R Us | 20111 Haggerty Rd, Northville, MI 48167 | | 1 | Oakland | Chipotle | 6753 Orchard Lake Rd, West Bloomfield Township, MI 48322 | | 1 | Oakland | Detroit Zoo | 8450 W 10 Mile Rd, Royal Oak, MI 48067 | | 1 | Oakland | Great Lakes Crossing | 4000 Baldwin Road, Auburn Hills, MI 48326 | | 1 | Oakland | High Point Shopping Center | 20901 Haggerty Rd, Novi, MI 48375 | | 1 | Oakland | Kendallwood Shopping | 33340 W 12 Mile Rd, Farmington Hills, MI 48334 | | 1 | Oakland | Kroger | 4395 Orchard Lake Rd, West Bloomfield Township, MI 48323 | | 1 | Oakland | McDonald's | 3950 Baldwin Road, Auburn Hills, MI 48326 | | 1 | Oakland | McDonald's | 4819 N Rochester Rd, Troy, MI 48085 | | 1 | Oakland | McDonald's | 21050 Haggerty Rd, Novi, MI 48375 | | 1 | Oakland | McDonald's | 26550 Greenfield Rd, Oak Park, MI 48237 | | 1 | Oakland | McDonald's | 31325 Orchard Lake Rd, Farmington Hills, MI 48334 | | 1 | Oakland | McDonald's | 37555 12 Mile Rd, Farmington Hills, MI 48331 | | 1 | Oakland | Meijer | 1703 Haggerty Rd, Commerce Township, MI 48396 | | 1 | Oakland | Northville Village Shopping Center | 17101 Haggerty Rd, Northville, MI 48168 | | 1 | Oakland | On The Border | 21091 Haggerty Rd, Novi, MI 48375 | | 1 | Oakland | Orchard Mall | 6445 Orchard Lake Rd, West Bloomfield Township, MI 48322 | | 1 | Oakland | Sealife Aquarium | 4316 Baldwin Rd, Auburn Hills, MI 48326 | | 1 | Oakland | Target | 20100 Haggerty Rd, Novi, MI 48375 | | 1 | Washtenaw | Ann Arbor Children's Museum | 220 E Ann St, Ann Arbor, MI 48104 | | 1 | Washtenaw | Arborland Shopping Center | 3600 Washtenaw Ave, Ann Arbor, MI 48104 | |---|-----------|---------------------------|---| | 1 | Washtenaw | Briarwood Mall | 100 Briarwood Cir, Ann Arbor, MI 48108 | | 1 | Washtenaw | Burger King | 725 Victors Way, Ann Arbor, MI 48108 | | 1 | Washtenaw | Denny's | 3310 Washtenaw Ave, Ann Arbor, MI 48104 | | 1 | Washtenaw | McDonald's | 3325 Washtenaw Ave, Ann Arbor, MI | | Stratum | County | Location Name | Address | |---------|--|---|---| | 2 | Allegan | Allegan McDonald's 1218 Allegan St, Plainwell, MI 49080 | | | 2 | Allegan | Meijer | 1195 Allegan St, Plainwell, MI 49080 | | 2 | Calhoun McDonald's 81 W Columbia Ave, Battle Cre | | 81 W Columbia Ave, Battle Creek, MI 49015 | | 2 | Calhoun | Walmart | 6020 B Dr N, Battle Creek, MI 49014 | | 2 | Eaton | Burger King | 214 Lansing Rd, Charlotte, MI 48813 | | 2 | Eaton | McDonald's | 207 Lansing St, Charlotte, MI 48813 | | 2 | Eaton | Meijer | 1167 E Clinton Trail, Charlotte, MI 48813 | | 2 | Eaton | Walmart | 1680 Packard Hwy, Charlotte, MI 48813 | | 2 | Grand Traverse | Grand Traverse Mall | 3200 W S Airport Rd, Traverse City, MI 49684 | | 2 | Grand Traverse | Kohl's | 3333 US 31, Traverse City, MI 49684 | | 2 | Grand Traverse | McDonald's | 3606 US-31, Traverse City, MI 49684 | | 2 | Grand Traverse | Meijer | 3955 S US 31, Traverse City, MI 49684 | | 2 | Jackson | McDonald's | 3310 E Michigan Ave, Jackson, MI 49202 | | 2 | Jackson | Meijer | 2777 Airport Rd, Jackson, MI 49202 | | 2 | Kent | Applebee's | 4488 Potomac Ave SW, Grandville, MI 49418 | | 2 | Kent | Green Ridge Square | 3298 Alpine Dr NW, Grand Rapids, MI 49544 | | 2 | Kent | McDonald's | 2652 Alpine Ave NW, Grand Rapids, MI 49544 | | 2 | Kent | McDonald's | 2980 44th St SW, Grandville, MI 49418 | | 2 | Kent | McDonald's | 3814 Plainfield Ave NE, Grand Rapids, MI 49525 | | 2 | Kent | Meijer | 2425 Alpine Ave NW, Grand Rapids, MI 49544 | | 2 | Kent | Meijer | 3434 Century Center Dr SW, Grandville, MI 49418 | | 2 | Kent | Meijer | 3757 Plainfield Ave NE, Grand Rapids, MI 49525 | | 2 | Kent | RiverTown Crossings | 3700 Rivertown Pkwy, Grandville, MI 49418 | | 2 | Kent | Salvation Army | 4160 Plainfield Ave NE, Grand Rapids, MI 49525 | | 2 | Kent | Taco Bell | 3243 Plainfield Ave, Grand Rapids, MI 49525 | | 2 | Kent | Walmart | 4542 Kenowa Ave SW, Grandville, MI 49418 | | 2 | Kent | Wendy's | 2315 Alpine Ave NW, Grand Rapids, MI 49509 | | 2 | Livingston | Kensington Park | 13160 Highridge Dr, Brighton, MI 48114 | | 2 | Livingston | McDonald's | 1360 N Burkhart Rd, Howell, MI 48855 | | 2 | Livingston | Meijer | 3883 E Grand River Ave, Howell, MI 48843 | | 2 | Livingston | Meijer | 8650 W Grand River Ave, Brighton, MI 48116 | | 2 | Livingston | Tanger Outlets | 1475 N Burkhart Rd, Howell, MI 48855 | | 2 | Livingston | Walmart | 3850 E Grand River Ave, Howell, MI 48843 | | 2 | Midland | Burger King | 6730 Eastman Ave, Midland, MI 48642 | | 2 | Midland | McDonald's
| 1711 S Saginaw Rd, Midland, MI 48640 | | 2 | Midland | Midland Mall | 6820 Eastman Ave, Midland, MI 48642 | | 2 | Monroe | Burger King | 1566 N Telegraph Rd, Monroe, MI 48162 | | 2 | Monroe | McDonald's | 1533 N Telegraph Rd, Monroe, MI 48162 | | 2 | Monroe | Meijer | 1700 N Telegraph Rd, Monroe, MI 48162 | | 2 | Monroe | Sterling State Park | 2800 State Park Rd, Monroe, MI 48162 | | 2 | Monroe | T.J.Maxx | 2339 N Telegraph Rd, Monroe, MI 48162 | | |---|--------|-------------------------|---|--| | 2 | Ottawa | Culver's | 7393 Cottonwood Dr, Jenison, MI 49428 | | | 2 | Ottawa | Family Fare Supermarket | 1965 Baldwin St, Jenison, MI 49428 | | | 2 | Ottawa | McDonald's | 160 Chicago Dr, Jenison, MI 49428 | | | 2 | Ottawa | Meijer | 550 Baldwin St, Georgetown Township, MI 49428 | | | Stratum | County | Location Name | Address | |---------|-----------|---------------------------|---| | 3 | Berrien | Burger King | 2035 Scottdale Rd, Benton Harbor, MI 49022 | | 3 | Berrien | Target | 960 Fairplain Dr, Benton Harbor, MI 49022 | | 3 | Berrien | Walmart | 1400 Mall Dr, Benton Harbor, MI 49022 | | 3 | Berrien | Wendy's | 1986 Scottdale Rd, Benton Harbor, MI 49022 | | 3 | Genesee | Burger King | 11325 S Saginaw Street, Grand Blanc, MI 48439 | | 3 | Genesee | Flint Children's Museum | 1602 University Ave, Flint, MI 48504 | | 3 | Genesee | Lincor Park | 2095 Linden Rd, Flint, MI 48532 | | 3 | Genesee | McDonald's | 2145 Linden Rd, Flint, MI 48532 | | 3 | Genesee | McDonald's | 4131 W Pierson Rd, Flint, MI 48504 | | 3 | Genesee | Toys R Us | 3250 S Linden Rd, Flint, MI 48507 | | 3 | Genesee | Walmart | 4313 Corunna Rd, Flint, MI 48532 | | 3 | Genesee | Walmart | 6170 S Saginaw Rd, Grand Blanc, MI 48439 | | 3 | Genesee | Wendy's | 4314 Corunna Rd, Flint, MI 48532 | | 3 | Isabella | McDonald's | 1804 S Mission St, Mt Pleasant, MI 48858 | | 3 | Isabella | Walmart | 4730 Encore Dr, Mt Pleasant, MI 48858 | | 3 | Muskegon | Lakes Mall | 5600 Harvey St, Muskegon, MI 49444 | | 3 | Muskegon | McDonald's | 1779 E Sherman Blvd, Muskegon, MI 49444 | | 3 | Muskegon | Meijer | 5326 S Harvey St, Muskegon, MI 49444 | | 3 | Muskegon | Michigan Adventure | 4750 Whitehall Rd, Muskegon, MI 49445 | | 3 | Muskegon | Westshore Plaza | 1979 E Sherman Blvd, Muskegon, MI 49444 | | 3 | Saginaw | Burger King | 4930 State St, Saginaw, MI 48603 | | 3 | Saginaw | Fashion Square Mall | 4787 Fashion Square Mall, Saginaw, MI 48604 | | 3 | Saginaw | McDonald's | 2930 Tittabawassee Rd, Saginaw, MI 48604 | | 3 | Saginaw | McDonald's | 5008 State St, Saginaw, MI 48603 | | 3 | Saginaw | Meijer | 3413 Tittabawassee Rd, Saginaw, MI 48604 | | 3 | St. Clair | Burger King | 3100 Gratiot Blvd, Marysville, MI 48040 | | 3 | St. Clair | Kentucky Fried Chicken | 1501 Gratiot Blvd, Marysville, MI 48040 | | 3 | St. Clair | Marysville Municipal Park | 801 Huron Blvd, Marysville, MI 48040 | | 3 | St. Clair | Marysville Plaza | 3200 Gratiot Blvd, Marysville, MI 48040 | | 3 | St. Clair | McDonald's | 1925 Gratiot Blvd, Marysville, MI 48040 | | 3 | St. Clair | Meijer | 205 S Range Rd, Marysville, MI 48040 | | 3 | St. Clair | Rite Aid Pharmacy | 1750 Gratiot Blvd, Marysville, MI 48040 | | 3 | St. Clair | Wally's Supermarket | 3200 Gratiot Blvd, Marysville, MI 48040 | | 3 | Van Buren | South Beach Park | 1555 Phoenix St, South Haven, MI 49090 | | 3 | Van Buren | Wendy's | 3383 73rd St, South Haven, MI 49090 | | Stratum | County | Location Name | Address | |---------|--------|--------------------------|---| | 4 | Macomb | Lake St. Clair Metropark | 31300 Metro Pkwy, Harrison Charter Township, MI 48045 | | 4 | Macomb | Lakeside Mall | 14000 Lakeside Cir, Sterling Heights, MI 48313 | | 4 | Macomb | McDonald's | 13640 Southcove Dr, Sterling Heights, MI 48313 | | 4 | Macomb | McDonald's | 47475 Van Dyke Ave, Utica, MI 48317 | | 4 | Macomb | Stony Creek Metropark | 4300 Main Park Dr, Shelby Charter Township, MI 48316 | | 4 | Macomb | Universal Mall | 28582 Dequindre Rd, Warren, MI 48092 | | 4 | Wayne | BuyBuy Baby | 42595 Ford Rd, Canton, MI 48187 | | 4 | Wayne | CVS | 25762 Van Born Rd, Dearborn Heights, MI 48125 | | 4 | Wayne | Greenfield Village | 20900 Oakwood Blvd, Dearborn, MI 48124 | | 4 | Wayne | Henry Ford IMAX Theater | 20900 Oakwood Blvd, Dearborn, MI 48124 | | 4 | Wayne | Kroger | 23000 Michigan Ave, Dearborn, MI 48124 | | 4 | Wayne | Kroger | 23303 Michigan Ave, Dearborn, MI 48124 | | 4 | Wayne | McDonald's | 4145 S Telegraph Rd, Dearborn Heights, MI 48125 | | 4 | Wayne | McDonald's | 13158 Ford Rd, Dearborn, MI 48126 | | 4 | Wayne | McDonald's | 18787 Northline Rd, Southgate, MI 48195 | | 4 | Wayne | McDonald's | 19311 Farmington Rd, Livonia, MI 48152 | | 4 | Wayne | McDonald's | 23333 Eureka Rd, Taylor, MI 48180 | | 4 | Wayne | McDonald's | 39700 5 Mile Rd, Plymouth, MI 48170 | | 4 | Wayne | McDonald's | 44900 Ford Rd, Canton, MI 48187 | | 4 | Wayne | McDonald's | 45510 Michigan Ave, Canton, MI 48188 | | 4 | Wayne | Meijer | 3565 Fairlane Dr, Allen Park, MI 48101 | | 4 | Wayne | Meijer | 14640 Pardee Rd, Taylor, MI 48180 | | 4 | Wayne | Meijer | 45001 Ford Rd, Canton, MI 48187 | | 4 | Wayne | Panera | 22208 Michigan Ave, Dearborn, MI 48124 | | 4 | Wayne | Pizza Hut | 44995 Ford Rd, Canton, MI 48187 | | 4 | Wayne | Southland Center Mall | 23000 Eureka Rd, Taylor, MI 48180 | | 4 | Wayne | Subway | 23229 W Outer Dr, Allen Park, MI 48101 | | 4 | Wayne | Taco Bell | 25120 Michigan Ave, Dearborn, MI 48124 | | 4 | Wayne | Target | 43670 Ford Rd, Canton, MI 48187 | | 4 | Wayne | Walgreens | 5709 S Telegraph Rd, Dearborn Heights, MI 48125 | | 4 | Wayne | Walmart | 5851 Mercury Dr, Dearborn, MI 48126 | | 4 | Wayne | Walmart | 29574 7 Mile Rd, Livonia, MI 48152 | | 4 | Wayne | Wendy's | 8515 N Telegraph Rd, Dearborn Heights, MI 48127 | ### APPENDIX III – LIST OF INSPECTION LOCATIONS | Strata | County | Date | Location | Address | |--------|-------------------|-----------|---------------------------------------|---| | 1 | Oakland | 4/25/2015 | Bartlett Elementary | 350 School St, South Lyon, MI 48178 | | 1 | Oakland | 5/18/2015 | Chrysler Museum | 1 Chrysler Dr, Auburn Hills, MI 44836 | | 1 | Oakland | 6/06/2015 | LOC Credit Union | 22981 Farmington Rd, Farmington, MI
48336 | | 1 | Oakland | 6/11/2015 | Northville First Care | 777 W 8 Mile Rd, Northville, MI 48167 | | 1 | Oakland | 6/24/2015 | Whitney Bloomfield
Learning Center | 4500 Arline Dr, West Bloomfield
Township, MI 48323 | | 1 | Washtenaw | 4/15/2015 | Ypsilanti Fire Station | 222 S Ford Blvd, Ypsilanti, MI 48198 | | 2 | Grand
Traverse | 5/22/2015 | Grand Traverse Metro
Fire Station | 3000 Albany St, Traverse City, MI 49684 | | 2 | Jackson | 5/21/2015 | Allegiance Health
Jackson | 205 N East Ave, Jackson, MI 49201 | | 2 | Jackson | 6/12/2015 | Jackson County
Fairgrounds | 200 W Ganson St, Jackson, MI 49201 | | 2 | Kent | 5/28/2015 | Grand Rapids Fire
Station | 2541 Kalamazoo Ave SE, Grand Rapids, MI
49507 | | 3 | Clare | 4/18/2015 | Farwell Area Schools | 399 E Michigan St, Farwell, MI 48622 | | 3 | Hillsdale | 6/17/2015 | Hillsdale County
Fairgrounds | 115 S Broad St, Hillsdale, MI 49242 | | 3 | Lenawee | 5/16/2015 | Sukhi's Party Store | 4938 S Meridian Rd, Hudson, MI 49247 | | 3 | Sanilac | 6/12/2015 | Sandusky Fire Station | 163 South Elk St, Sandusky, MI 48471 | | 3 | St. Clair | 6/02/2015 | Kids Connection | 301 N 6th St, St Clair, MI 48079 | | 3 | St. Clair | 6/04/2015 | Marysville Children's
Center | 901 Michigan Ave, Marysville, MI 48040 | | 4 | Macomb | 4/11/2015 | BuyBuy Baby | 13361 Hall Rd, Utica, MI 48315 | | 4 | Macomb | 5/03/2015 | Chesterfield Fire
Station | 33991 23 Mile Rd, Chesterfield, MI 48047 | | 4 | Macomb | 6/23/2015 | Macomb Montessori
Academy | 14057 E 9 Mile Rd, Warren, MI 48089 | | 4 | Macomb | 7/08/2015 | Beaumont Hospital | 15979 Hall Rd, Macomb, MI 48044 | | 4 | Wayne | 6/06/2015 | DMC | 4700 W Fort St, Detroit, MI 48209 | | 4 | Wayne | 7/10/2015 | Nanny's Nursery
School | 9529 Pardee Rd, Taylor, MI 48180 | | 4 | Wayne | 7/15/2015 | Nanny's Nursery
School | 21085 Goddard Rd, Taylor, MI 48180 | ### APPENDIX IV – INSPECTION FORM # CHILD RESTRAINT DEVICES INTERVIEW FORM (for child occupants under the age of 8) Observer's Name: am / pm Weather: Time of Day: Location Name: | instructions: Ose one form for each china occupant age / and under. Compare page 1 mst. Compare me second page for chinaten seated in a CAD of DED. | prete the second page for changen seated in a CAD of Dr.D. | | |---|---|-------------------------| | Vehicle Type: 1 Passenger car 2 SUV 3 Van/minivan 4 Pick-up truck | Restraint: 1 Rear-Facing CRD | | | Model | 2 Forward-Facing CRD | | | | 3 Belt Positioning Boosters (BPB) | | | Is Vehicle LATCH Equipped? 1 Yes 2 No | 4 Seat Belt (Stop the observation now) | | | Restrained Child Seating Position (circle number where child is seated): | Unrestrained (Stop the observation now) | | | Front of 3 6 9 Carso | Restraint Device Selection and Child Position: | | | 2 5 8 | 1. Is CRD appropriate for child's height? | 1 Yes 2 No | | ircle number | Rear Facing. Head must not be less than 1 inch from top edge of CRD | Ige of CRD | | ar ar ar ar ar | Forward Facing: 1) Top of the ears must not reach the top of the CKD & 2) Shoulders must not be above the top harness slots | of the CKD & | | Second Now Inited Now 6 9 | All Boosters: Seat belt must cross at shoulders and not across neck or face | ss neck or face | | D 4 | Backless Booster: 1) Vehicle seat back must be higher than
child's ears or 2) the vehicle seat must have a head restraint. | child's ears or 2) the | | Age (fill in): yrs OR (mo if < 2 yr) | 2. Please record the maximum weight limit displayed on the seat: | sq | | Weight (fill in): | 3. Is the seat an infant carrier? | 1 Yes 2 No | | Height: (feet or inches, please indicate) | 4. Is CRD intended to be used in the direction it is installed? | 1 Yes 2 No | | Driver Age: \Box 16 - 29 Driver Gender: \Box Male (Approx.) \Box 30 - 59 \Box Female | 5. Is CRD installed on a forward-facing vehicle seat? | 1Yes 2No | | +09 🗖 | For Children Seated in Front Seats Only: | | | Driver Race: Caucasian | 6. Does the vehicle have a passenger airbag? | 1 Yes 2 No | | ☐ Asian or Pacific Islander ☐ Hispanic | 7. If there is an airbag, is it turned off? | 1 Yes 2 No 3 Don't Know | | □ Native American | $\$$. If the airbag is on, is the child at least 12° away from the airbag? | 1 Yes 2 No 3 Don't Know | | | If the airbag is on, is the child facing forward? | 1 Yes 2 No 3 Don't Know | | , | ž | | |--|---|--| | Ē | | | | Š | ř | | | • | ٦ | | | S | ú | | | ĺ | _ | | | į | U | | | ٠ | ĭ | | | | | | | ŀ | ٠ | | | ŀ | Ì | | | | į | | | | į | | | H | | | | | Ž | | | The second second | į | | | THE PARTY OF P | Ž | | FOR REAR-FACING CRDs | Position/Installation in Vehicle 1. Is the seat reclined properly (upright against the seat back)? | 1 Yes 2 No | Position Installation in Vehicle 1. What is the seat incline (estimated from horizontal)? | 1~45° 2~60° 3 <35° 4>70° | |--|---|--|--| | 2. Is the CRD installation tight (1-inch rule when checked at base of seat)? | 1 Yes 2 No | 2. Is the CRD installation tight (Linch mile when checked at base of eart)? | 1 Vec 2 No | | What is the maximum space between the CRD and the vehicle seat back? | $\frac{0}{2}$ inches $\frac{1}{2}$ inches $\frac{2}{3}$ inches | Morness | | | $\overline{Harness}$ 4. Is internal CRD harness completely buckled at the waist? | 1 Yes 2 No | Is internal CRD harness completely buckled at the waist? IF BUCKLED: | 1 Yes 2 No | | IF $BUCZIED$:
(a) How tight are the shoulder harness straps (pinch and fingers)? | 0 No slack when pinched 1 finger 2 fingers 3 fingers >4 fingers | (a) How tight are the shoulder harness straps (pinch and fingers)? | | | (b) Is the harness retainer clip fastened and orientated correctly? | 1 Yes 2 No 3 No Clip | (c) Is the namess retainer cup attached and orientary: (c) Where is the harmers retainer clin positioned when buckled? | I les & No I Proner (st ammit level) | | (c) Where is the harness retainer clip positioned when buckled? | 1 Proper (at ampit level) 2 Too high 3 Too low | (d) Where do the shoulder harness straps rout into the CRD? | 2 Too high 3 Too low 1 Proper (at or below aboutders) 2 Too high (above shoulders) | | (d) Where do the shoulder harness straps rout into the CRD? | 1 Proper (at or above shoulders) 2 Too high (shows serv) | (e) Are the shoulder harness straps flat (not twisted)? | 1 Yes 2 No | | | 3 Too low (below shoulders) | (f) Is crotch strap flat (check if buckle button is facing outward)? | 1 Yes 2 No | | (e) Are the shoulder harness straps flat (not twisted)? | I Yes 2 No | | | | (f) Is crotch strap flat (check if buckle button is facing outward)? | 1 Yes 2 No | tem is used to attach CRD to the vehicle? | 3 Both 4 Neither | | Locking/Attachment 5. Which vehicle system is used to smach CRD to the vehicle? | 1 SB 2 Lower LATCH Anchors | IF ATTACHED: (a) Is vehicle seathelt securing CRD buckled or LATCH straps clipped to anchors? 1 Yes 2 No | s71Yes 2No | | JE 4774CHED | 3 Both 4 None | (b) If the vehicle seatbelt is used, is the seatbelt locked (pull on lap belt)? | 1 Yes 2 No | | (a) Is vehicle seathelt securing CRD backled or LATCH straps
climped to anchors? | 1 Yes 2 No | (c) Is vehicle seafbelt or LATCH strap flat (not twisted)? | 1 Yes 2 No | | (b) If the vehicle seatbelt is used, is the seatbelt locked? | 1Yes 2No | (d) Is the proper vehicle searbelt path/lower strap connector path used
(path nearest the vehicle's sear)? | 1 Yes 2 No | | (c) Is the vehicle searbelt or LATCH strap flat | 1 Yes 2 No | (e) If a metal locking clip is used, is it positioned near the buckle? | I Yes 2 No 3 Not Used | | (not twisted)? | 1 | FOR BOOSTER SEATS (BPB) | | | (d) Is the proper seathelt path or LATCH strap connector path used
(path nearest the vehicle's seat)? | 1 Yes 2 No | Vehicle Seathelt 1. Is a proper jan and shoulder belt (3-point) system used? | 1 Yes 2 No | | (e) If a metal locking clip is used, is it positioned near the buckle? | 1 Yes 2 No 3 Nor Used | Is the shoulder belt properly positioned over shoulder, collar bone, & chest? Is the law balt wrongely positioned arms of the bine break thickets. | | | Tether (Only If Used) Is the tether routed under an adjustable bend restraint or over a non-adjustable bend restraint? | 1 Yes 2 No | 4. Is the shoulder belt flat (not twisted)? 5. Is the lap belt flat (not twisted)? 6. Is the seat belt (lapt (not loose)? 7. Hite seat belt (lapt (not loose)? 7. HIGH 8.4CV (M)?* Is vehicle seafledt nomen't through the hooster sea? 7. | 1 Yes 2 No
1 Yes 2 No
1 Yes 2 No
1 Yes 2 No | | 7. Is tether strap flat (not more than one twist)? | 1 Yes 2 No | Position in Vehicle | 1 | | 8. When pinched, how much slack is in the rether strap (in inches)? | $\frac{0}{3}$ inches $\frac{1}{4}$ inches $\frac{2}{5}$ inches | If a backless BPB is being used, is the vehicle seat back high enough to
restrain the child's head (vehicle seat back reaches child's ear height)? | 1 Yes 2 No
3 High-back BPB | | | | What is the space between the BPB back and vehicle seat back (in inches)? | <u>0</u> in <u>1</u> in 2in
3in ≥4in |